FLOOD INSURANCE STUDY FEDERAL EMERGENCY MANAGEMENT AGENCY **VOLUME 1 OF 6** # LOS ANGELES COUNTY, CALIFORNIA **AND INCORPORATED AREAS*** *See <u>Table 1: Listing of NFIP Jurisdictions</u> for a complete listing of the communities represented in this Flood Insurance Study Report." PRELIMINARY 10/28/2016 #### **REVISED:** FLOOD INSURANCE STUDY NUMBER 06037CV001C Version Number 2.3.3.3 ### **TABLE OF CONTENTS** #### Volume 1 | | <u>Page</u> | |--|--| | SECTION 1.0 – INTRODUCTION 1.1 The National Flood Insurance Program 1.2 Purpose of this Flood Insurance Study Report 1.3 Jurisdictions Included in the Flood Insurance Study Project 1.4 Considerations for using this Flood Insurance Study Report | 1
1
2
2
19 | | SECTION 2.0 – FLOODPLAIN MANAGEMENT APPLICATIONS 2.1 Floodplain Boundaries 2.2 Floodways 2.3 Base Flood Elevations 2.4 Non-Encroachment Zones 2.5 Coastal Flood Hazard Areas 2.5.1 Water Elevations and the Effects of Waves 2.5.2 Floodplain Boundaries and BFEs for Coastal Areas 2.5.3 Coastal High Hazard Areas 2.5.4 Limit of Moderate Wave Action | 31
31
54
55
55
55
55
57
58
59 | | SECTION 3.0 – INSURANCE APPLICATIONS 3.1 National Flood Insurance Program Insurance Zones 3.2 Coastal Barrier Resources System | 59
59
62 | | SECTION 4.0 – AREA STUDIED 4.1 Basin Description 4.2 Principal Flood Problems 4.3 Non-Levee Flood Protection Measures 4.4 Levees | 63
63
64
68
69 | | <u>Figures</u> | Dama | | Figure 1: FIRM Panel Index Figure 2: FIRM Notes to Users Figure 3: Map Legend for FIRM Figure 4: Floodway Schematic Figure 5: Wave Runup Transect Schematic Figure 6: Coastal Transect Schematic | Page
21
24
27
54
57
59 | | <u>Tables</u> | <u>Page</u> | | Table 1: Listing of NFIP Jurisdictions Table 2: Flooding Sources Included in this FIS Report | 2
32 | # Volume 1, continued Tables, continued | | <u>Page</u> | |--|---| | Table 3: Flood Zone Designations by Community Table 4: Coastal Barrier Resources System Information Table 5: Basin Characteristics Table 6: Principal Flood Problems Table 7: Historic Flooding Elevations Table 8: Non-Levee Flood Protection Measures Table 9: Levees | 60
62
63
64
68
68
71 | | Volume 2 | | | SECTION 5.0 – ENGINEERING METHODS 5.1 Hydrologic Analyses 5.2 Hydraulic Analyses 5.3 Coastal Analyses 5.3.1 Total Stillwater Elevations 5.3.2 Waves 5.3.3 Coastal Erosion 5.3.4 Wave Hazard Analyses | 75
75
109
142
143
144
145
145 | | <u>Figures</u> | <u>Page</u> | | Figure 7: Frequency Discharge-Drainage Area Curves Figure 8: 1% Annual Chance Total Water Levels for Coastal Areas Figure 9: Transect Location Map | 105
143
162 | | <u>Tables</u> | <u>Page</u> | | Table 10: Summary of Discharges Table 11: Summary of Non-Coastal Stillwater Elevations Table 12: Stream Gage Information used to Determine Discharges Table 13: Summary of Hydrologic and Hydraulic Analyses Table 14: Roughness Coefficients Table 15: Summary of Coastal Analyses Table 16: Tide Gage Analysis Specifics Table 17: Coastal Transect Parameters | 76
106
108
110
140
142
144
146 | #### Volume 3 | SECTION 6.0 - MAPPING METHODS 173 | SECT | ION 5.0 – ENGINEERING METHODS, CONTINUED | | | |--|--|--|-------------------------------------|-----| | 6.1 Vertical and Horizontal Control 173 6.2 Base Map 175 6.3 Floodplain and Floodway Delineation 176 6.4 Coastal Flood Hazard Mapping 189 6.5 FIRM Revisions 195 6.5.1 Letters of Map Amendment 195 6.5.2 Letters of Map Revision Based on Fill 195 6.5.3 Letters of Map Revision 195 6.5.4 Physical Map Revisions 196 6.5.5 Contracted Restudies 197 6.5.6 Community Map History 197 SECTION 7.0 – CONTRACTED STUDIES AND COMMUNITY COORDINATION 7.1 Contracted Studies 201 7.2 Community Meetings 220 SECTION 8.0 – ADDITIONAL INFORMATION 232 SECTION 9.0 – BIBLIOGRAPHY AND REFERENCES 238 Tables Table 19: Results of Alluvial Fan Analyses 169 Table 20: Countywide Vertical Datum Conversion 173 Table 21: Stream-Based Vertical Datum Conversion 174 Table 22: Base Map Sources 175 < | 5.4 | Alluvial Fan Analyses | 168 | | | 6.1 Vertical and Horizontal Control 173 6.2 Base Map 175 6.3 Floodplain and Floodway Delineation 176 6.4 Coastal Flood Hazard Mapping 189 6.5 FIRM Revisions 195 6.5.1 Letters of Map Amendment 195 6.5.2 Letters of Map Revision Based on Fill 195 6.5.3 Letters of Map Revision 195 6.5.4 Physical Map Revisions 196 6.5.5 Contracted Restudies 197 6.5.6 Community Map History 197 SECTION 7.0 – CONTRACTED STUDIES AND COMMUNITY COORDINATION 7.1 Contracted Studies 201 7.2 Community Meetings 220 SECTION 8.0 – ADDITIONAL INFORMATION 232 SECTION 9.0 – BIBLIOGRAPHY AND REFERENCES 238 Tables Table 19: Results of Alluvial Fan Analyses 169 Table 20: Countywide Vertical Datum Conversion 173 Table 21: Stream-Based Vertical Datum Conversion 174 Table 22: Base Map Sources 175 < | SECT | ION 6.0 – MAPPING METHODS | 173 | | | 6.2 Base Map 175 6.3 Floodplain and Floodway Delineation 176 6.4 Coastal Flood Hazard Mapping 189 6.5 FIRM Revisions 195 6.5.1 Letters of Map Revision Based on Fill 195 6.5.3 Letters of Map Revisions 195 6.5.4 Physical Map Revisions 196 6.5.5 Contracted Restudies 197 6.5.6 Community Map History 197 SECTION 7.0 – CONTRACTED STUDIES AND COMMUNITY COORDINATION 7.1 Contracted Studies 201 7.2 Community Meetings 220 SECTION 9.0 – ADDITIONAL INFORMATION 232 SECTION 9.0 – BIBLIOGRAPHY AND REFERENCES 238 Table 18: Summary of Alluvial Fan Analyses 169 Table 20: Countywide Vertical Datum Conversion 173 Table 21: Stream-Based Vertical Datum Conversion 174 Table 22: Base Map Sources 176 Table 23: Summary of Topographic Elevation Data used in Mapping 177 Table 23: Summary of Topographic Elevation Data used in Mapping 177 Table 25: Flood Ha | | | | | | 6.4 Coastal Flood Hazard Mapping 189 6.5 FIRM Revisions 195 6.5.1 Letters of Map Revision Based on Fill 195 6.5.2 Letters of Map Revision 195 6.5.3 Letters of Map Revisions 196 6.5.4 Physical Map Revisions 196 6.5.5 Contracted Restudies 197 6.5.6 Community Map History 197 SECTION 7.0 – CONTRACTED STUDIES AND COMMUNITY COORDINATION 7.1 Contracted Studies 201 7.2 Community Meetings 220 SECTION 8.0 – ADDITIONAL INFORMATION 232 SECTION 9.0 – BIBLIOGRAPHY AND REFERENCES 238 Tables Page Table 18: Summary of Alluvial Fan Analyses 169 Table 29: Results of Alluvial Fan Analyses 171 Table 29: Results of Alluvial Fan Analyses 171 Table 21: Stream-Based Vertical Datum Conversion 173 Table 22: Stream-Based Vertical Datum Conversion 174 Table 22: Stream-Based Vertical Datum Conversion 174 | 6.2 | | 175 | | | 6.5 FIRM Revisions 195 6.5.1 Letters of Map Amendment 195 6.5.2 Letters of Map Revision Based on Fill 195 6.5.3 Letters of Map Revisions 196 6.5.4 Physical Map Revisions 196 6.5.5 Contracted Restudies 197 6.5.6 Community Map History 197 SECTION 7.0 – CONTRACTED STUDIES AND COMMUNITY COORDINATION 7.1 Contracted Studies 201 7.2 Community Meetings 220 SECTION 8.0 – ADDITIONAL INFORMATION 232 SECTION 9.0 – BIBLIOGRAPHY AND REFERENCES 238 Tables Table 19: Results of Alluvial Fan Analyses 169 Table 20: Countywide Vertical Datum Conversion 173 Table 21: Stream-Based Vertical Datum Conversion 174 Table 22: Base Map Sources 176 Table 23: Summary of Topographic Elevation Data used in Mapping 177 Table 24: Floodway Data 181 Table 25: Flood Hazard and Non-Encroachment Data for Selected Streams 189 <td c<="" td=""><td>6.3</td><td>Floodplain and Floodway Delineation</td><td>176</td></td> | <td>6.3</td> <td>Floodplain and Floodway Delineation</td> <td>176</td> | 6.3 | Floodplain and Floodway Delineation | 176 | | 6.5.1 Letters of Map Amendment 6.5.2 Letters of Map Revision Based on Fill 6.5.3 Letters of Map Revision Based on Fill 6.5.4 Physical Map Revisions 6.5.5 Contracted Restudies 6.5.6 Community Map History SECTION 7.0 –
CONTRACTED STUDIES AND COMMUNITY COORDINATION 7.1 Contracted Studies 7.2 Community Meetings SECTION 8.0 – ADDITIONAL INFORMATION SECTION 9.0 – BIBLIOGRAPHY AND REFERENCES Tables Tables Tables Table 18: Summary of Alluvial Fan Analyses Table 19: Results of Alluvial Fan Analyses Table 20: Countywide Vertical Datum Conversion 173 Table 21: Stream-Based Vertical Datum Conversion 174 Table 22: Base Map Sources 176 Table 23: Summary of Topographic Elevation Data used in Mapping 177 Table 24: Floodway Data 181 Table 26: Summary of Coastal Transect Mapping Considerations 189 Table 27: Incorporated Letters of Map Change 196 Table 28: Community Map History 198 Table 29: Summary of Contracted Studies Included in this FIS Report 202 Table 30: Community Meetings 221 Table 31: Map Repositories 232 Table 32: Additional Information 238 | | i i 🗸 | | | | 6.5.2 Letters of Map Revision Based on Fill 6.5.3 Letters of Map Revision 6.5.4 Physical Map Revisions 6.5.5 Contracted Restudies 6.5.6 Community Map History SECTION 7.0 - CONTRACTED STUDIES AND COMMUNITY COORDINATION 7.1 Contracted Studies 7.2 Community Meetings SECTION 8.0 - ADDITIONAL INFORMATION 232 SECTION 9.0 - BIBLIOGRAPHY AND REFERENCES Table 18: Summary of Alluvial Fan Analyses Table 19: Results of Alluvial Fan Analyses 169 Table 20: Countywide Vertical Datum Conversion 173 Table 21: Stream-Based Vertical Datum Conversion 174 Table 22: Base Map Sources 176 Table 23: Summary of Topographic Elevation Data used in Mapping 177 Table 24: Floodway Data 181 Table 25: Flood Hazard and Non-Encroachment Data for Selected Streams 189 Table 26: Summary of Coastal Transect Mapping Considerations 190 Table 27: Incorporated Letters of Map Change 196 Table 29: Summary of Contracted Studies Included in this FIS Report 202 Table 30: Community Map History 198 Table 30: Community Map History 198 Table 30: Community Meetings 221 Table 31: Map Repositories 232 Table 32: Additional Information | 6.5 | | | | | 6.5.3 Letters of Map Revision 6.5.4 Physical Map Revisions 6.5.5 Contracted Restudies 6.5.5 Contracted Restudies 6.5.6 Community Map History SECTION 7.0 - CONTRACTED STUDIES AND COMMUNITY COORDINATION 7.1 Contracted Studies 7.2 Community Meetings SECTION 8.0 - ADDITIONAL INFORMATION SECTION 9.0 - BIBLIOGRAPHY AND REFERENCES Table 18: Summary of Alluvial Fan Analyses Table 19: Results of Alluvial Fan Analyses Table 20: Countywide Vertical Datum Conversion 173 Table 21: Stream-Based Vertical Datum Conversion 174 Table 22: Base Map Sources 176 Table 23: Summary of Topographic Elevation Data used in Mapping 177 Table 24: Floodway Data 181 Table 25: Flood Hazard and Non-Encroachment Data for Selected Streams 189 Table 26: Summary of Coastal Transect Mapping Considerations 180 Table 27: Incorporated Letters of Map Change 180 Table 28: Community Map History 180 Table 29: Summary of Contracted Studies Included in this FIS Report 180 Table 30: Community Meetings 181 Table 31: Map Repositories 182 Table 32: Additional Information 232 | | | | | | 6.5.4 Physical Map Revisions 6.5.5 Contracted Restudies 6.5.6 Community Map History SECTION 7.0 - CONTRACTED STUDIES AND COMMUNITY COORDINATION 7.1 Contracted Studies 7.2 Community Meetings 220 SECTION 8.0 - ADDITIONAL INFORMATION 232 SECTION 9.0 - BIBLIOGRAPHY AND REFERENCES Tables Tables Tables Table 18: Summary of Alluvial Fan Analyses Table 19: Results of Alluvial Fan Analyses 171 Table 20: Countywide Vertical Datum Conversion 173 Table 21: Stream-Based Vertical Datum Conversion 174 Table 23: Summary of Topographic Elevation Data used in Mapping 177 Table 24: Floodway Data 181 Table 25: Flood Hazard and Non-Encroachment Data for Selected Streams 189 Table 26: Summary of Coastal Transect Mapping Considerations 190 Table 27: Incorporated Letters of Map Change 196 Table 28: Community Map History 198 Table 29: Summary of Contracted Studies Included in this FIS Report 198 Table 30: Community Meetings 121 Table 31: Map Repositories 122 Table 32: Additional Information 1238 | | · | | | | 6.5.5 Contracted Restudies 6.5.6 Community Map History SECTION 7.0 - CONTRACTED STUDIES AND COMMUNITY COORDINATION 7.1 Contracted Studies 7.2 Community Meetings 220 SECTION 8.0 - ADDITIONAL INFORMATION 232 SECTION 9.0 - BIBLIOGRAPHY AND REFERENCES Tables Tables Tables Table 18: Summary of Alluvial Fan Analyses Table 19: Results of Alluvial Fan Analyses 171 Table 20: Countywide Vertical Datum Conversion 173 Table 21: Stream-Based Vertical Datum Conversion 174 Table 23: Summary of Topographic Elevation Data used in Mapping 177 Table 24: Floodway Data 181 Table 25: Flood Hazard and Non-Encroachment Data for Selected Streams 189 Table 26: Summary of Coastal Transect Mapping Considerations 190 Table 27: Incorporated Letters of Map Change 196 Table 28: Community Map History 198 Table 29: Summary of Contracted Studies Included in this FIS Report 198 Table 30: Community Meetings 121 Table 31: Map Repositories 1232 Table 32: Additional Information 1238 | | | | | | SECTION 7.0 - CONTRACTED STUDIES AND COMMUNITY COORDINATION 7.1 Contracted Studies 7.2 Community Meetings 220 SECTION 8.0 - ADDITIONAL INFORMATION 232 SECTION 9.0 - BIBLIOGRAPHY AND REFERENCES 238 Table 18: Summary of Alluvial Fan Analyses Table 19: Results of Alluvial Fan Analyses 171 Table 20: Countywide Vertical Datum Conversion 173 Table 21: Stream-Based Vertical Datum Conversion 174 Table 22: Base Map Sources 176 Table 23: Summary of Topographic Elevation Data used in Mapping 177 Table 24: Floodway Data 178 Table 25: Flood Hazard and Non-Encroachment Data for Selected Streams 189 Table 26: Summary of Coastal Transect Mapping Considerations 180 Table 27: Incorporated Letters of Map Change 196 Table 28: Community Map History 198 Table 29: Summary of Contracted Studies Included in this FIS Report 178 Table 30: Community Meetings 179 Table 31: Map Repositories 1232 Table 32: Additional Information 238 | | | | | | 7.1 Contracted Studies 7.2 Community Meetings 220 SECTION 8.0 – ADDITIONAL INFORMATION 232 SECTION 9.0 – BIBLIOGRAPHY AND REFERENCES 238 Tables Tables Tables Page Table 18: Summary of Alluvial Fan Analyses Table 19: Results of Alluvial Fan Analyses 169 Table 20: Countywide Vertical Datum Conversion 173 Table 21: Stream-Based Vertical Datum Conversion 174 Table 22: Base Map Sources 176 Table 23: Summary of Topographic Elevation Data used in Mapping 177 Table 24: Floodway Data 181 Table 25: Flood Hazard and Non-Encroachment Data for Selected Streams 189 Table 26: Summary of Coastal Transect Mapping Considerations 190 Table 27: Incorporated Letters of Map Change 196 Table 28: Community Map History 198 Table 29: Summary of Contracted Studies Included in this FIS Report 190 Table 30: Community Meetings 121 Table 31: Map Repositories 232 Table 32: Additional Information | | | | | | Tables Table 18: Summary of Alluvial Fan Analyses Table 19: Results of Alluvial Fan Analyses Table 20: Countywide Vertical Datum Conversion Table 21: Stream-Based Vertical Datum Conversion Table 22: Base Map Sources Table 23: Summary of Topographic Elevation Data used in Mapping Table 24: Floodway Data Table 25: Flood Hazard and Non-Encroachment Data for Selected Streams Table 26: Summary of Coastal Transect Mapping Considerations Table 27: Incorporated Letters of Map Change Table 28: Community Map History Table 29: Summary of Contracted Studies Included in this FIS Report Table 30: Community Meetings Table 31: Map Repositories Table 32: Additional Information | 7.1 | Contracted Studies | 201 | | | Table 18: Summary of Alluvial Fan Analyses Table 19: Results of Alluvial Fan Analyses 171 Table 20: Countywide Vertical Datum Conversion 173 Table 21: Stream-Based Vertical Datum Conversion 174 Table 22: Base Map Sources 176 Table 23: Summary of Topographic Elevation Data used in Mapping 177 Table 24: Floodway Data 181 Table 25: Flood Hazard and Non-Encroachment Data for Selected Streams 189 Table 26: Summary of Coastal Transect Mapping Considerations 190 Table 27: Incorporated Letters of Map Change 196 Table 28: Community Map History 198 Table 29: Summary of Contracted Studies Included in this FIS Report 202 Table 30: Community Meetings 232 Table 32: Additional Information 238 | SECT | ION 8.0 – ADDITIONAL INFORMATION | 232 | | | Table 18: Summary of Alluvial Fan Analyses Table 19: Results of Alluvial Fan Analyses 171 Table 20: Countywide Vertical Datum Conversion 173 Table 21: Stream-Based Vertical Datum Conversion 174 Table 22: Base Map Sources 176 Table 23: Summary of Topographic Elevation Data used in Mapping 177 Table 24: Floodway Data 181 Table 25: Flood Hazard and Non-Encroachment Data for Selected Streams 189 Table 26: Summary of Coastal Transect Mapping Considerations 190 Table 27: Incorporated Letters of Map Change 196 Table 28: Community Map History 198 Table 29: Summary of Contracted Studies Included in this FIS Report 202 Table 30: Community Meetings 221 Table 31: Map Repositories 232 Table 32: Additional Information | SECT | ION 9.0 – BIBLIOGRAPHY AND REFERENCES | 238 | | | Table 18: Summary of Alluvial Fan Analyses Table 19: Results of Alluvial Fan Analyses 171 Table 20: Countywide Vertical Datum Conversion 173 Table 21: Stream-Based Vertical Datum Conversion 174 Table 22: Base Map Sources 176 Table 23: Summary of Topographic Elevation Data used in Mapping 177 Table 24: Floodway Data 181 Table 25: Flood Hazard and Non-Encroachment Data for Selected Streams 189 Table 26: Summary of Coastal Transect Mapping Considerations 190 Table 27: Incorporated Letters of Map Change 196 Table 28: Community Map History 198 Table 29: Summary of Contracted Studies Included in this FIS Report 198 Table 30: Community Meetings 221 Table 31: Map Repositories 232 Table 32: Additional Information | | <u>Tables</u> | | | | Table 19: Results of Alluvial Fan Analyses 171 Table 20: Countywide Vertical Datum Conversion 173 Table 21: Stream-Based Vertical Datum Conversion 174 Table 22: Base Map Sources 176 Table 23: Summary of Topographic Elevation Data used
in Mapping 177 Table 24: Floodway Data 181 Table 25: Flood Hazard and Non-Encroachment Data for Selected Streams 189 Table 26: Summary of Coastal Transect Mapping Considerations 190 Table 27: Incorporated Letters of Map Change 196 Table 28: Community Map History 198 Table 29: Summary of Contracted Studies Included in this FIS Report 202 Table 30: Community Meetings 221 Table 31: Map Repositories 232 Table 32: Additional Information | | | <u>Page</u> | | | Table 19: Results of Alluvial Fan Analyses 171 Table 20: Countywide Vertical Datum Conversion 173 Table 21: Stream-Based Vertical Datum Conversion 174 Table 22: Base Map Sources 176 Table 23: Summary of Topographic Elevation Data used in Mapping 177 Table 24: Floodway Data 181 Table 25: Flood Hazard and Non-Encroachment Data for Selected Streams 189 Table 26: Summary of Coastal Transect Mapping Considerations 190 Table 27: Incorporated Letters of Map Change 196 Table 28: Community Map History 198 Table 29: Summary of Contracted Studies Included in this FIS Report 202 Table 30: Community Meetings 221 Table 31: Map Repositories 232 Table 32: Additional Information | Table | 18: Summary of Alluvial Fan Analyses | 169 | | | Table 21: Stream-Based Vertical Datum Conversion174Table 22: Base Map Sources176Table 23: Summary of Topographic Elevation Data used in Mapping177Table 24: Floodway Data181Table 25: Flood Hazard and Non-Encroachment Data for Selected Streams189Table 26: Summary of Coastal Transect Mapping Considerations190Table 27: Incorporated Letters of Map Change196Table 28: Community Map History198Table 29: Summary of Contracted Studies Included in this FIS Report202Table 30: Community Meetings221Table 31: Map Repositories232Table 32: Additional Information238 | | | 171 | | | Table 22: Base Map Sources Table 23: Summary of Topographic Elevation Data used in Mapping 177 Table 24: Floodway Data 181 Table 25: Flood Hazard and Non-Encroachment Data for Selected Streams 189 Table 26: Summary of Coastal Transect Mapping Considerations 190 Table 27: Incorporated Letters of Map Change 196 Table 28: Community Map History 198 Table 29: Summary of Contracted Studies Included in this FIS Report 198 Table 30: Community Meetings 121 Table 31: Map Repositories 232 Table 32: Additional Information 238 | | | _ | | | Table 23: Summary of Topographic Elevation Data used in Mapping177Table 24: Floodway Data181Table 25: Flood Hazard and Non-Encroachment Data for Selected Streams189Table 26: Summary of Coastal Transect Mapping Considerations190Table 27: Incorporated Letters of Map Change196Table 28: Community Map History198Table 29: Summary of Contracted Studies Included in this FIS Report202Table 30: Community Meetings221Table 31: Map Repositories232Table 32: Additional Information238 | | | | | | Table 24: Floodway Data181Table 25: Flood Hazard and Non-Encroachment Data for Selected Streams189Table 26: Summary of Coastal Transect Mapping Considerations190Table 27: Incorporated Letters of Map Change196Table 28: Community Map History198Table 29: Summary of Contracted Studies Included in this FIS Report202Table 30: Community Meetings221Table 31: Map Repositories232Table 32: Additional Information238 | | | | | | Table 25: Flood Hazard and Non-Encroachment Data for Selected Streams189Table 26: Summary of Coastal Transect Mapping Considerations190Table 27: Incorporated Letters of Map Change196Table 28: Community Map History198Table 29: Summary of Contracted Studies Included in this FIS Report202Table 30: Community Meetings221Table 31: Map Repositories232Table 32: Additional Information238 | | , | | | | Table 26: Summary of Coastal Transect Mapping Considerations190Table 27: Incorporated Letters of Map Change196Table 28: Community Map History198Table 29: Summary of Contracted Studies Included in this FIS Report202Table 30: Community Meetings221Table 31: Map Repositories232Table 32: Additional Information238 | | • | | | | Table 27: Incorporated Letters of Map Change196Table 28: Community Map History198Table 29: Summary of Contracted Studies Included in this FIS Report202Table 30: Community Meetings221Table 31: Map Repositories232Table 32: Additional Information238 | | | | | | Table 28: Community Map History198Table 29: Summary of Contracted Studies Included in this FIS Report202Table 30: Community Meetings221Table 31: Map Repositories232Table 32: Additional Information238 | | | | | | Table 30: Community Meetings221Table 31: Map Repositories232Table 32: Additional Information238 | | · | 198 | | | Table 31: Map Repositories 232 Table 32: Additional Information 238 | | | | | | Table 32: Additional Information 238 | | | | | | | | · · · | | | | | | | | | # Volume 4 Exhibits | Flood Profiles | Panel | |--------------------------------------|---------| | Amargosa Creek | 01-03 P | | Anaverde Creek | 04-06 P | | Avalon Canyon | 07-10 P | | Big Rock Wash | 11-12 P | | Cheseboro Creek | 13-15 P | | Cold Creek | 16-21 P | | | 22-23 P | | Dark Canyon | _ | | Dry Canyon | 24-33 P | | Escondido Canyon | 34-39 P | | Flow Along Empire Avenue | 40 P | | Flowline No. 1 | 41 P | | Garapito Creek | 42-44 P | | Hacienda Creek | 45 P | | Kagel Canyon | 46-57 P | | Lake Street Overflow | 58 P | | La Mirada Creek | 59-62 P | | Las Flores Canyon | 63-66 P | | Las Virgenes Creek | 67-76 P | | INTENTIONALLY LEFT OUT | 77 P | | Liberty Canyon | 78-79 P | | Lindero Canyon above confluence with | 80-81 P | | Medea Creek | | | Lindero Canyon above Lake Lindero | 82-87 P | | Lindero Canyon Spillway at Lindero | 88 P | | Little Rock Wash – Profile A | 89-92 P | | Little Rock Wash – Profile B | 93 P | | Little Rock Wash – Profile C | 94 P | #### Volume 5 Exhibits | Flood Profiles | <u>Panel</u> | |---|--------------| | Lobo Canyon | 95-98 P | | Lockheed Drain Channel | 99-102 P | | Lopez Canyon Channel | 103-104 P | | NOT PRINTED | 105-112 P | | Malibu Creek | 113-115 P | | Medea Creek | 116-127 P | | Medea Creek (Above Ventura Freeway) | 128-129 P | | Mill Creek | 130-134 P | | North Overflow (A) | 135 P | | North Overflow (B) | 136 P | | Old Topanga Canyon | 137-142 P | | Overflow Area of Lockheed Drain Channel | 143 P | # Volume 5, continued Exhibits, continued | Flood Profiles | <u>Panel</u> | |---------------------------------------|--------------| | Overflow Area of Lockheed Storm Drain | 144 P | | Palo Comando Creek | 145-150 P | | Ramirez Canyon | 151-156 P | | NOT PRINTED | 157-160 P | | Rustic Canyon | 161-164 P | | Sand Canyon Creek | 165 P | | Santa Maria Canyon | 166 P | | Stokes Canyon | 167-170 P | #### Volume 6 **Exhibits** | Flood Profiles | <u>Panel</u> | |---------------------------------------|--------------| | Topanga Canyon | 171-195 P | | Trancas Creek | 196 P | | Triunfo Creek | 197-200 P | | Unnamed Canyon (Serra Retreat Area) | 201-202 P | | Upper Los Angeles River Left Overbank | 203 P | | Weldon Canyon | 204-205 P | | Zuma Canyon | 206-213 P | | Unnamed Stream Main Reach | 214-219 P | | Unnamed Stream Tributary 1 | 220-221 P | | Unnamed Stream Tributary 2 | 222-224 P | | | | #### **Published Separately** Flood Insurance Rate Map (FIRM) ## FLOOD INSURANCE STUDY REPORT LOS ANGELES COUNTY, CALIFORNIA #### **SECTION 1.0 – INTRODUCTION** #### 1.1 The National Flood Insurance Program The National Flood Insurance Program (NFIP) is a voluntary Federal program that enables property owners in participating communities to purchase insurance protection against losses from flooding. This insurance is designed to provide an alternative to disaster assistance to meet the escalating costs of repairing damage to buildings and their contents caused by floods. For decades, the national response to flood disasters was generally limited to constructing flood-control works such as dams, levees, sea-walls, and the like, and providing disaster relief to flood victims. This approach did not reduce losses nor did it discourage unwise development. In some instances, it may have actually encouraged additional development. To compound the problem, the public generally could not buy flood coverage from insurance companies, and building techniques to reduce flood damage were often overlooked. In the face of mounting flood losses and escalating costs of disaster relief to the general taxpayers, the U.S. Congress created the NFIP. The intent was to reduce future flood damage through community floodplain management ordinances, and provide protection for property owners against potential losses through an insurance mechanism that requires a premium to be paid for the protection. The U.S. Congress established the NFIP on August 1, 1968, with the passage of the National Flood Insurance Act of 1968. The NFIP was broadened and modified with the passage of the Flood Disaster Protection Act of 1973 and other legislative measures. It was further modified by the National Flood Insurance Reform Act of 1994 and the Flood Insurance Reform Act of 2004. The NFIP is administered by the Federal Emergency Management Agency (FEMA), which is a component of the Department of Homeland Security (DHS). Participation in the NFIP is based on an agreement between local communities and the Federal Government. If a community adopts and enforces floodplain management regulations to reduce future flood risks to new construction and substantially improved structures in Special Flood Hazard Areas (SFHAs), the Federal Government will make flood insurance available within the community as a financial protection against flood losses. The community's floodplain management regulations must meet or exceed criteria established in accordance with Title 44 Code of Federal Regulations (CFR) Part 60.3, *Criteria for Land Management and Use*. SFHAs are delineated on the community's Flood Insurance Rate Maps (FIRMs). Under the NFIP, buildings that were built before the flood hazard was identified on the community's FIRMs are generally referred to as "Pre-FIRM" buildings. When the NFIP was
created, the U.S. Congress recognized that insurance for Pre-FIRM buildings would be prohibitively expensive if the premiums were not subsidized by the Federal Government. Congress also recognized that most of these floodprone buildings were built by individuals who did not have sufficient knowledge of the flood hazard to make informed decisions. The NFIP requires that full actuarial rates reflecting the complete flood risk be charged on all buildings constructed or substantially improved on or after the effective date of the initial FIRM for the community or after December 31, 1974, whichever is later. These buildings are generally referred to as "Post-FIRM" buildings. #### 1.2 Purpose of this Flood Insurance Study Report This Flood Insurance Study (FIS) Report revises and updates information on the existence and severity of flood hazards for the study area. The studies described in this report developed flood hazard data that will be used to establish actuarial flood insurance rates and to assist communities in efforts to implement sound floodplain management. In some states or communities, floodplain management criteria or regulations may exist that are more restrictive than the minimum Federal requirements. Contact your State NFIP Coordinator to ensure that any higher State standards are included in the community's regulations. #### 1.3 Jurisdictions Included in the Flood Insurance Study Project This FIS Report covers the entire geographic area of Los Angeles County, California. The jurisdictions that are included in this project area, along with the Community Identification Number (CID) for each community and the 8-digit Hydrologic Unit Codes (HUC-8) sub-basins affecting each, are shown in Table 1. The Flood Insurance Rate Map (FIRM) panel numbers that affect each community are listed. If the flood hazard data for the community is not included in this FIS Report, the location of that data is identified. Jurisdictions that have no identified SFHAs as of the effective date of this study are indicated in the table. Changed conditions in these communities (such as urbanization or annexation) or the availability of new scientific or technical data about flood hazards could make it necessary to determine SFHAs in these jurisdictions in the future. **Table 1: Listing of NFIP Jurisdictions** | Community | CID | HUC-8
Sub-
Basin(s) | Located on FIRM Panel(s) | If Not Included,
Location of Flood
Hazard Data | |--------------------------------|--------|---------------------------|---|--| | Agoura Hills, City of | 065072 | 18070104 | 06037C1241F
06037C1242F
06037C1243F
06037C1244F
06037C1261F
06037C1263F | | | Alhambra, City of ¹ | 060095 | 18070105 | 06037C1635F ²
06037C1641F ²
06037C1645F
06037C1675F ² | | | Arcadia, City of ¹ | 065014 | 18070105
18070106 | 06037C1400F
06037C1675F ²
06037C1700F | | | Artesia, City of ¹ | 060097 | 18070106 | 06037C1839F
06037C1980F | | Table 1: Listing of NFIP Jurisdictions, continued | 0 1 | OID | HUC-8
Sub- | Located on FIRM | If Not Included,
Location of Flood | |-------------------------------------|--------|----------------------|--|---------------------------------------| | Community Avalon, City of | 060098 | Basin(s)
18070107 | Panel(s)
06037C2202F
06037C2203F ²
06037C2204F
06037C2210F ² | Hazard Data | | Azusa, City of | 065015 | 18070106 | 06037C1415F
06037C1420F
06037C1700F | | | Baldwin Park, City of ¹ | 060100 | 18070106 | 06037C1670F
06037C1675F ²
06037C1700F | | | Bell, City of ¹ | 060101 | 18070105 | 06037C1805F
06037C1810F | | | Bell Gardens, City of | 060656 | 18070105 | 06037C1810F | | | Bellflower, City of | 060102 | 18070106 | 06037C1820F
06037C1840F
06037C1960F
06037C1980F | | | Beverly Hills, City of ¹ | 060655 | 18070104 | 06037C1585F
06037C1595F
06037C1605F
06037C1615F | | | Bradbury, City of ¹ | 065017 | 18070105
18070106 | 06037C1415F | | | Burbank, City of | 065018 | 18070105 | 06037C1328F
06037C1329F
06037C1330F
06037C1335F
06037C1337F
06037C1339F
06037C1340F ²
06037C1345F | | | Calabasas, City of | 060749 | 18070104
18070105 | 06037C1262F
06037C1263F
06037C1264G
06037C1267F
06037C1268F
06037C1269F
06037C1288F
06037C1527G
06037C1531F
06037C1532F | | Table 1: Listing of NFIP Jurisdictions, continued | | | HUC-8 | | If Not Included, | |---------------------------------|--------|----------------------|---|----------------------------------| | Community | CID | Sub-
Basin(s) | Located on FIRM Panel(s) | Location of Flood
Hazard Data | | Carson, City of | 060107 | 18070105
18070106 | 06037C1795F
06037C1815F
06037C1935F
06037C1941G
06037C1942G
06037C1955F
06037C1961G | Tiazaiù Data | | Cerritos, City of | 060108 | 18070106 | 06037C1839F
06037C1840F
06037C1843F
06037C1844F
06037C1980F
06037C2000F | | | Claremont, City of ¹ | 060109 | 18070106
18070203 | 06037C1475F
06037C1725F
06037C1750F | | | Commerce, City of | 060110 | 18070105 | 06037C1639F ²
06037C1643F ²
06037C1645F
06037C1810F
06037C1830F | | | Compton, City of | 060111 | 18070105
18070106 | 06037C1795F
06037C1815F
06037C1820F
06037C1955F | | | Covina, City of ¹ | 065024 | 18070106 | 06037C1700F
06037C1725F | | | Cudahy, City of | 060657 | 18070105 | 06037C1805F
06037C1810F | | | Culver City, City of | 060114 | 18070104 | 06037C1595F
06037C1615F
06037C1752G
06037C1760F | | | Diamond Bar, City of | 060741 | 18070106
18070203 | 06037C1725F
06037C1880F
06037C1900F ² | | | Downey, City of | 060645 | 18070105
18070106 | 06037C1810F
06037C1820F
06037C1829F
06037C1830F
06037C1837F
06037C1840F | | Table 1: Listing of NFIP Jurisdictions, continued | | | LILIC 0 | | If Not Included | |---|--------|----------------------|--|---------------------------------------| | | | HUC-8
Sub- | Located on FIRM | If Not Included,
Location of Flood | | Community | CID | Basin(s) | Panel(s) | Hazard Data | | Duarte, City of ¹ | 065026 | 18070105
18070106 | 06037C1405F ²
06037C1410F ²
06037C1415F
06037C1420F
06037C1700F | | | El Monte, City of ¹ | 060658 | 18070105
18070106 | 06037C1670F
06037C1675F ²
06037C1700F | | | El Segundo, City of | 060118 | 18070104
18070106 | 06037C1766G
06037C1767G ²
06037C1768G
06037C1769G
06037C1790F | | | Gardena, City of | 060119 | 18070106 | 06037C1790F
06037C1795F
06037C1930F
06037C1935F | | | Glendale, City of ¹ | 065030 | 18070105 | 06037C1095F
06037C1125F ²
06037C1335F
06037C1345F
06037C1375F
06037C1610F
06037C1626F | | | Glendora, City of ¹ | 065031 | 18070106 | 06037C1420F
06037C1440F
06037C1445F
06037C1700F
06037C1725F | | | Hawaiian Gardens,
City of ¹ | 065032 | 18070106 | 06037C1980F
06037C2000F | | | Hawthorne, City of ¹ | 060123 | 18070106 | 06037C1767G ²
06037C1769G
06037C1790F | | | Hermosa Beach, City of | 060124 | 18070104
18070106 | 06037C1768G
06037C1769G
06037C1906G
06037C1907G | | | Hidden Hills, City of | 060125 | 18070104
18070105 | 06037C1266F
06037C1267F
06037C1268F | | | Huntington Park, City of ¹ | 060126 | 18070105 | 06037C1805F | | Table 1: Listing of NFIP Jurisdictions, continued | | | HUC-8 | | If Not Included, | |---|--------|----------------------------------|--|----------------------------------| | Community | CID | Sub- | Located on FIRM | Location of Flood
Hazard Data | | Industry, City of ¹ | 065035 | Basin(s) 18070106 | Panel(s) 06037C1668F 06037C1670F 06037C1675F ² 06037C1695F 06037C1700F 06037C1725F 06037C1875F 06037C1880F | Hazaiu Dala | | Inglewood, City of ¹ | 065036 | 18070104
18070105
18070106 | 06037C1760F
06037C1780F
06037C1790F | | | Irwindale, City of ¹ | 060129 | 18070105
18070106 | 06037C1415F
06037C1420F
06037C1675F ²
06037C1700F | | | La Canada Flintridge,
City of ¹ | 060669 | 18070105 | 06037C1375F | | | La Habra Heights,
City of ¹ | 060701 | 18070106 | 06037C1851F
06037C1853F
06037C1875F | | | La Mirada, City of | 060131 | 18070106 | 06037C1841F
06037C1842F
06037C1843F
06037C1844F
06037C1861F
06037C1875F
06037C2000F | | | La Puente, City of ¹ | 065039 | 18070106 | 06037C1695F
06037C1700F | | | La Verne, City of ¹ | 060133 | 18070106 | 06037C1445F
06037C1475F
06037C1725F | | | Lakewood, City of | 060130 | 18070105
18070106 | 06037C1960F
06037C1980F
06037C2000F | | | Lancaster, City of | 060672 | 18090206 | 06037C0150F
06037C0175F
06037C0400F
06037C0405F
06037C0410F
06037C0415F
06037C0420F
06037C0442F
06037C04450F | | Table 1: Listing of NFIP Jurisdictions, continued | | | HUC-8 | | If Not Included, | |--------------------------------|--------|--|---|-------------------| | | 0:- | Sub- | Located on FIRM | Location of Flood | | Community |
CID | Basin(s) | Panel(s) | Hazard Data | | Lancaster, City of (continued) | 060672 | 18090206 | 06037C0462F
06037C0465F
06037C0475F | | | Lawndale, City of ¹ | 060134 | 18070106 | 06037C1790F
06037C1930F | | | Lomita, City of ¹ | 060135 | 18070106 | 06037C1940F
06037C1941G
06037C1943G | | | Long Beach, City of | 060136 | 18070105
18070106 | 06037C1815F
06037C1820F
06037C1955F
06037C1960F
06037C1961G
06037C1963G
06037C1963G
06037C1964G
06037C1966G
06037C1967G
06037C1969G
06037C1980F
06037C1980F
06037C1980F
06037C1990F
06037C2051G
06037C2051G
06037C2056G
06037C2057G | | | Los Angeles, City of | 060137 | 18070103
18070104
18070105
18070106 | 06037C1025F ² 06037C1033F ² 06037C1034F 06037C1040F 06037C1045F 06037C1069F 06037C1086F 06037C1088F 06037C1089F 06037C1089F 06037C1095F 06037C1095F 06037C1269F 06037C1269F 06037C1269F 06037C1269F 06037C1275F | | Table 1: Listing of NFIP Jurisdictions, continued | | | HUC-8 | | If Not Included, | |----------------------------------|--------|--|--|-------------------| | | 0.5 | Sub- | Located on FIRM | Location of Flood | | Community | CID | Basin(s) | Panel(s) | Hazard Data | | Los Angeles, City of (continued) | 060137 | 18070103
18070104
18070105
18070106 | 06037C1285F
06037C1290F
06037C1290F
06037C1305F
06037C1310F
06037C1310F
06037C1320F ²
06037C1329F
06037C1339F
06037C1339F
06037C1339F
06037C1339F
06037C1340F ²
06037C1340F ²
06037C1553F
06037C1553F
06037C1553F
06037C1556F ²
06037C1556F ²
06037C1559F
06037C1559F
06037C1559F
06037C1566G
06037C1569G
06037C1580F
06037C1580F
06037C1580F
06037C1580F
06037C1580F
06037C1580F
06037C1580F
06037C1580F
06037C1580F
06037C1580F
06037C1580F
06037C1580F
06037C1580F
06037C1580F
06037C1580F
06037C1580F
06037C1580F
06037C1580F
06037C1580F
06037C1580F
06037C1605F
06037C1605F
06037C1620F
06037C1620F
06037C1620F
06037C1620F
06037C1620F
06037C1630F
06037C1630F
06037C1630F
06037C1630F
06037C1630F
06037C1630F
06037C1630F
06037C1630F | | Table 1: Listing of NFIP Jurisdictions, continued | | | HUC-8 | | If Not Included, | |---|--------|--|---|-------------------| | | | Sub- | Located on FIRM | Location of Flood | | Community | CID | Basin(s) | Panel(s) | Hazard Data | | Los Angeles, City of (continued) | 060137 | 18070103
18070104
18070105
18070106 | 06037C1752G
06037C1754G
06037C1760F
06037C1762G
06037C1766G
06037C1780F
06037C1785F
06037C1785F
06037C1795F
06037C1805F
06037C1805F
06037C1815F
06037C1941G
06037C1941G
06037C1943G
06037C1943G
06037C1961G
06037C1961G
06037C1961G
06037C1963G
06037C2027G
06037C2027G
06037C2031G
06037C2031G
06037C2031G
06037C2031G
06037C2034G
06037C2034G
06037C2053G | | | Los Angeles County,
Unincorporated Areas | 065043 | 18030003
18070102
18070103
18070104
18070105
18070106
18070107
18070203
18090206
18090208 | 06037C0025F ² 06037C0036F 06037C0040F 06037C0050F 06037C0100F 06037C0125F 06037C0150F 06037C0250F 06037C0250F 06037C0250F ² 06037C0250F ² 06037C0300F 06037C0305F 06037C0350F 06037C0350F 06037C0370F 06037C0370F 06037C0370F 06037C0370F 06037C0375F 06037C0370F | | Table 1: Listing of NFIP Jurisdictions, continued Table 1: Listing of NFIP Jurisdictions, continued | | | HUC-8 | | If Not Included, | |----------------------|--------|----------------------|---|-------------------| | | | Sub- | Located on FIRM | Location of Flood | | Community | CID | Basin(s) | Panel(s) | Hazard Data | | Community | OID | Dasii (s) | 06037C0815F | Tiazara Data | | | | | 06037C0815F | | | | | | 06037C0835F | | | | | | 06037C0840F | | | | | | 06037C0845F | | | | | | 06037C0875F | | | | | | 06037C0900F | | | | | | 06037C0925F | | | | | | 06037C0950F | | | | | | 06037C0975F | | | | | | 06037C1000F | | | | | | 06037C1025F ² | | | | | | 06037C1030F | | | | | | 06037C1031F
06037C1032F | | | | | | 06037C1032F | | | | | | 06037C1033F | | | | | | 06037C1040F | | | | | | 06037C1045F | | | | | | 06037C1067F | | | | | 18030003 | 06037C1075F | | | | | 18070102 | 06037C1086F | | | | | 18070103 | 06037C1087F ² | | | Los Angeles County, | | 18070104 | 06037C1088F | | | Unincorporated Areas | 065043 | 18070105
18070106 | 06037C1095F
06037C1100F ² | | | (continued) | | 18070100 | 06037C1100F
06037C1109F | | | | | 18070107 | 06037C1109F | | | | | 18090206 | 06037C1150F ² | | | | | 18090208 | 06037C1175F ² | | | | | | 06037C1200F ² | | | | | | 06037C1225F ² | | | | | | 06037C1239F | | | | | | 06037C1240F ² | | | | | | 06037C1243F
06037C1244F | | | | | | 06037C1244F
06037C1261F | | | | | | 06037C1261F | | | | | | 06037C1262F | | | | | | 06037C1264G | | | | | | 06037C1266F | | | | | | 06037C1267F | | | | | | 06037C1268F | | | | | | 06037C1269F | | | | | | 06037C1275F | | | | | | 06037C1288F | | | | | | 06037C1290F | | | | | | 06037C1339F
06037C1340F ² | | | | | | 06037C1340F
06037C1375F | | | | | | 00037013736 | | Table 1: Listing of NFIP Jurisdictions, continued | | | HUC-8 | | If Not Included, | |----------------------|--------|----------------------|----------------------------|-------------------| | | | Sub- | Located on FIRM | Location of Flood | | Community | CID | Basin(s) | Panel(s) | Hazard Data | | | 0.2 | 246(6) | 06037C1400F | | | | | | 06037C1405F ² | | | | | | 06037C1410F ² | | | | | | 06037C1415F | | | | | | 06037C1420F | | | | | | 06037C1430F | | | | | | 06037C1435F | | | | | | 06037C1440F | | | | | | 06037C1445F
06037C1475F | | | | | | 06037C1473F | | | | | | 06037C1485F | | | | | | 06037C1487G | | | | | | 06037C1491G | | | | | | 06037C1492G | | | | | | 06037C1502F | | | | | | 06037C1505F | | | | | | 06037C1506F
06037C1507F | | | | | | 06037C1507F | | | | | 18030003 | 06037C1509F ² | | | | | 18070102 | 06037C1511G | | | | | 18070103 | 06037C1512G | | | Los Angeles County, | | 18070104 | 06037C1516F | | | Unincorporated Areas | 065043 | 18070105 | 06037C1517F | | | (continued) | | 18070106 | 06037C1526G
06037C1527G | | | | | 18070107
18070203 | 06037C1527G
06037C1528F | | | | | 18090206 | 06037C1529F | | | | | 18090208 | 06037C1531F | | | | | | 06037C1532F | | | | | | 06037C1533F | | | | | | 06037C1534F ² | | | | | | 06037C1536G
06037C1537G | | | | | | 06037C1537G
06037C1541G | | | | | | 06037C1541G | | | | | | 06037C1551F | | | | | | 06037C1552F | | | | | | 06037C1553F | | | | | | 06037C1554F | | | | | | 06037C1561G | | | | | | 06037C1562G
06037C1580F | | | | | | 06037C1585F | | | | | | 06037C1583F | | | | | | 06037C1595F | | | | | | 06037C1615F | | | | | | 06037C1637F | | | | | | 06037C1639F ² | | Table 1: Listing of NFIP Jurisdictions, continued | | | HUC-8 | | If Not Included, | |--|--------|--|---|-------------------| | | | Sub- | Located on FIRM | Location of Flood | | Community | CID | Basin(s) | Panel(s) | Hazard Data | | Los Angeles County,
Unincorporated Areas
(continued) | 065043 |
18030003
18070102
18070103
18070105
18070106
18070107
18070203
18090206
18090208 | 06037C1641F ² 06037C1643F ² 06037C1645F 06037C1664F 06037C1665F 06037C1665F 06037C1675F ² 06037C1675F ² 06037C1700F 06037C1725F 06037C1750F 06037C1750F 06037C1754G 06037C1754G 06037C1760F 06037C1780F 06037C1780F 06037C1780F 06037C1780F 06037C1805F 06037C1900F ² 06037C1900F ² 06037C1900F ² 06037C2150F ² 06037C2201F ² 06037C2201F ² 06037C2201F ² 06037C2202F 06037C2202F 06037C2203F ² | | Table 1: Listing of NFIP Jurisdictions, continued | | | HUC-8 | | If Not Included, | |--|--------|--|---|-------------------| | | | Sub- | Located on FIRM | Location of Flood | | Community | CID | Basin(s) | Panel(s) | Hazard Data | | Los Angeles County,
Unincorporated Areas
(continued) | 065043 | 18030003
18070102
18070103
18070104
18070105
18070106
18070107
18070203
18090206
18090208 | 06037C2204F
06037C2210F ²
06037C2215F ²
06037C2220F ²
06037C2250F ²
06037C2275F ²
06037C2300F ²
06037C235F ² | | | Lynwood, City of | 060635 | 18070105 | 06037C1805F
06037C1815F
06037C1820F | | | Malibu, City of | 060745 | 18070104 | 06037C1485F
06037C1491G
06037C1492G
06037C1511G
06037C1512G
06037C1513G
06037C1514G
06037C1517F
06037C1518G
06037C1518G
06037C1536G
06037C1537G
06037C1538G
06037C1539G
06037C1541G
06037C1541G
06037C1541G
06037C1542G
06037C1561G | | | Manhattan Beach,
City of | 060138 | 18070104
18070106 | 06037C1768G
06037C1769G
06037C1907G | | | Maywood, City of ¹ | 060651 | 18070105 | 06037C1805F
06037C1810F | | | Monrovia, City of ¹ | 065046 | 18070105
18070106 | 06037C1400F
06037C1405F ²
06037C1415F
06037C1675F ²
06037C1700F | | | Montebello, City of | 060141 | 18070105 | 06037C1645F
06037C1663F
06037C1664F | | Table 1: Listing of NFIP Jurisdictions, continued | Community | CID | HUC-8
Sub-
Basin(s) | Located on FIRM Panel(s) | If Not Included,
Location of Flood
Hazard Data | |-------------------------------------|--------|---------------------------|--|--| | Montebello, City of (continued) | 060141 | 18070105 | 06037C1665F
06037C1810F
06037C1830F | | | Monterey Park, City of ¹ | 065047 | 18070105 | 06037C1635F ²
06037C1641F ²
06037C1645F
06037C1663F
06037C1665F
06037C1675F ² | | | Norwalk, City of | 060652 | 18070106 | 06037C1837F
06037C1839F
06037C1840F
06037C1841F
06037C1843F | | | Palmdale, City of | 060144 | 18070102
18090206 | 06037C0400F
06037C0415F
06037C0420F
06037C0442F
06037C0444F
06037C0465F
06037C0465F
06037C0466F
06037C0468F
06037C0635F
06037C0651F
06037C0653F
06037C0654F
06037C0654F
06037C0656F
06037C0656F
06037C0659F
06037C0659F
06037C0659F
06037C0659F
06037C0700F
06037C0700F
06037C0701F
06037C0701F
06037C0701F
06037C0701F
06037C0701F
06037C0701F
06037C0701F
06037C0701F
06037C0701F
06037C0701F
06037C0701F
06037C0701F
06037C0701F
06037C0701F | | Table 1: Listing of NFIP Jurisdictions, continued | | | HUC-8 | | If Not Included, | |--|--------|----------------------|--|----------------------------------| | Community | CID | Sub-
Basin(s) | Located on FIRM Panel(s) | Location of Flood
Hazard Data | | Palos Verdes Estates,
City of | 060145 | 18070104
18070106 | 06037C1916H
06037C1917H
06037C1918H
06037C1919H
06037C1940F | | | Paramount, City of | 065049 | 18070105
18070106 | 06037C1815F
06037C1820F | | | Pasadena, City of ¹ | 065050 | 18070105 | 06037C1125F ²
06037C1375F
06037C1400F
06037C1635F ² | | | Pico Rivera, City of | 060148 | 18070105
18070106 | 06037C1663F
06037C1664F
06037C1668F
06037C1829F
06037C1830F | | | Pomona, City of ¹ | 060149 | 18070106
18070203 | 06037C1725F
06037C1750F | | | Rancho Palos Verdes,
City of ¹ | 060464 | 18070104
18070106 | 06037C1917H
06037C1918H
06037C1919H
06037C1940F
06037C1943G
06037C2006G
06037C2007G
06037C2026G
06037C2027G
06037C2027G | | | Redondo Beach, City of | 060150 | 18070104
18070106 | 06037C1769G
06037C1790F
06037C1907G
06037C1909G
06037C1928F
06037C1930F | | | Rolling Hills, City of ¹ | 060151 | 18070104
18070106 | 06037C1940F
06037C2026G
06037C2027G | | | Rolling Hills Estates,
City of ¹ | 065054 | 18070104
18070106 | 06037C1919H
06037C1940F | | | Rosemead, City of ¹ | 060153 | 18070105 | 06037C1665F
06037C1675F ² | | | San Dimas, City of | 060154 | 18070106 | 06037C1440F
06037C1445F
06037C1725F | | Table 1: Listing of NFIP Jurisdictions, continued | | | 11110 | | | |--------------------------------------|--------|----------------------|---|---------------------------------------| | | 0.2 | HUC-8
Sub- | Located on FIRM | If Not Included,
Location of Flood | | Community | CID | Basin(s) | Panel(s) | Hazard Data | | San Fernando, City of ¹ | 060628 | 18070105 | 06037C1075F | | | San Gabriel, City of ¹ | 065055 | 18070105 | 06037C1675F ² | | | San Marino, City of ¹ | 065057 | 18070105 | 06037C1375F
06037C1400F
06037C1635F ²
06037C1675F ² | | | Santa Clarita, City of | 060729 | 18070102
18070105 | 06037C0805F
06037C0810F
06037C0815F
06037C0820F
06037C0830F
06037C0840F
06037C0845F
06037C1030F
06037C1031F
06037C1034F
06037C1034F | | | Santa Fe Springs,
City of | 060158 | 18070106 | 06037C1829F
06037C1830F
06037C1835F
06037C1837F
06037C1839F
06037C1840F
06037C1841F
06037C1843F
06037C1844F | | | Santa Monica, City of | 060159 | 18070104 | 06037C1567G
06037C1569G
06037C1588G
06037C1589G
06037C1590G
06037C1751G | | | Sierra Madre, City of ¹ | 065059 | 18070105 | 06037C1400F | | | Signal Hill, City of ¹ | 060161 | 18070105
18070106 | 06037C1960F
06037C1966G
06037C1967G | | | South El Monte, City of ¹ | 060162 | 18070105
18070106 | 06037C1665F
06037C1670F
06037C1675F ² | | | South Gate, City of | 060163 | 18070105
18070106 | 06037C1805F
06037C1810F | | Table 1: Listing of NFIP Jurisdictions, continued | | | HUC-8 | | If Not Included, | |---|--------|----------------------|--|-------------------| | | | Sub- | Located on FIRM | Location of Flood | | Community | CID | Basin(s) | Panel(s) | Hazard Data | | South Gate, City of (continued) | 060163 | 18070105
18070106 | 06037C1815F
06037C1820F | | | South Pasadena,
City of ¹ | 065061 | 18070105 | 06037C1375F
06037C1635F ² | | | Temple City, City of ¹ | 060653 | 18070105 | 06037C1675F ² | | | Torrance, City of | 060165 | 18070104
18070106 | 06037C1790F
06037C1907G
06037C1909G
06037C1917H
06037C1928F
06037C1930F
06037C1935F
06037C1940F
06037C1941G | | | Vernon, City of ¹ | 060166 | 18070105 | 06037C1638F
06037C1639F ²
06037C1643F ²
06037C1805F
06037C1810F | | | Walnut, City of ¹ | 065069 | 18070106 | 06037C1695F
06037C1725F | | | West Covina, City of | 060666 | 18070106 | 06037C1695F
06037C1700F
06037C1725F | | | West Hollywood, City of ¹ | 060720 | 18070104 | 06037C1585F
06037C1605F | | | Westlake Village, City of | 060744 | 18070104 | 06037C1239F
06037C1240F ²
06037C1241F
06037C1243F
06037C1502F
06037C1505F ² | | | Whittier, City of | 060169 | 18070105
18070106 | 06037C1664F
06037C1668F
06037C1670F
06037C1830F
06037C1835F
06037C1842F
06037C1851F
06037C1853F
06037C1861F
06037C1875F | | ¹ No Special Flood Hazard Areas Identified ² Panel Not Printed #### 1.4 Considerations for using this Flood Insurance Study Report The NFIP encourages State and local governments to implement sound floodplain management programs. To assist in this endeavor, each FIS Report provides floodplain data, which may include a combination of the following: 10-, 4-, 2-, 1-, and 0.2-percent annual chance flood elevations (the 1% annual chance flood elevation is also referred to as the Base Flood Elevation (BFE)); delineations of the 1% annual chance and 0.2% annual chance floodplains; and 1% annual chance floodway. This information is presented on the FIRM and/or in many components of the FIS Report, including Flood Profiles, Floodway Data tables, Summary of Non-Coastal Stillwater Elevations tables, and Coastal Transect Parameters tables (not all components may
be provided for a specific FIS). This section presents important considerations for using the information contained in this FIS Report and the FIRM, including changes in format and content. Figures 1, 2, and 3 present information that applies to using the FIRM with the FIS Report. Part or all of this FIS Report may be revised and republished at any time. In addition, part of this FIS Report may be revised by a Letter of Map Revision (LOMR), which does not involve republication or redistribution of the FIS Report. Refer to Section 6.5 of this FIS Report for information about the process to revise the FIS Report and/or FIRM. It is, therefore, the responsibility of the user to consult with community officials by contacting the community repository to obtain the most current FIS Report components. Communities participating in the NFIP have established repositories of flood hazard data for floodplain management and flood insurance purposes. Community map repository addresses are provided in Table 31, "Map Repositories," within this FIS Report. New FIS Reports are frequently developed for multiple communities, such as entire counties. A countywide FIS Report incorporates previous FIS Reports for individual communities and the unincorporated area of the county (if not jurisdictional) into a single document and supersedes those documents for the purposes of the NFIP. The initial Countywide FIS Report for Los Angeles County became effective on September 26, 2008. Refer to Table 28 for information about subsequent revisions to the FIRMs. Previous FIS Reports and FIRMs may have included levees that were accredited as reducing the risk associated with the 1% annual chance flood based on the information available and the mapping standards of the NFIP at that time. For FEMA to continue to accredit the identified levees, the levees must meet the criteria of the Code of Federal Regulations, Title 44, Section 65.10 (44 CFR 65.10), titled "Mapping of Areas Protected by Levee Systems." Since the status of levees is subject to change at any time, the user should contact the appropriate agency for the latest information regarding levees presented in Table 9 of this FIS Report. For levees owned or operated by the U.S. Army Corps of Engineers (USACE), information may be obtained from the USACE national levee database (nld.usace.army.mil). For all other levees, the user is encouraged to contact the appropriate local community. • FEMA has developed a *Guide to Flood Maps* (FEMA 258) and online tutorials to assist users in accessing the information contained on the FIRM. These include how to read panels and step-by-step instructions to obtain specific information. To obtain this guide and other assistance in using the FIRM, visit the FEMA Web site at www.fema.gov/online-tutorials. The FIRM Index in Figure 1 shows the overall FIRM panel layout within Los Angeles County, and also displays the panel number and effective date for each FIRM panel in the county. Other information shown on the FIRM Index includes community boundaries, watershed boundaries, and United States Geological Survey (USGS) Hydrologic Unit Code – 8 (HUC-8) codes. Figure 1: FIRM Panel Index #### NATIONAL FLOOD INSURANCE PROGRAM FLOOD INSURANCE RATE MAP INDEX (Sheet 1 of 3) ### LOS ANGELES COUNTY, CALIFORNIA and Incorporated Areas PANELS PRINTED: 0036, 0040, 0050, 0075, 0100, 0125, 0150, 0300, 0325, 0350, 0365, 0370, 0375, 0400, 0575, 0600, 0610, 0625, 0630, 0635, 0640, 0645, 0800, 0805, 0810, 0815, 0820, 0830, 0835, 0840, 0845, 0875, 1030, 1031, 1032, 1034, 1040, 1045, 1067, 1069, 1075, 1086, 1088, 1089, 1095, 1239, 1241, 1242, 1243, 1244, 1261, 1262, 1263, 1264, 1266, 1267, 1268, 1269, 1275, 1280, 1285, 1288, 1290, 1295, 1305, 1310, 1315, 1328, 1329, 1330, 1335, 1337, 1339, 1345, 1485, 1487, 1491, 1492, 1502, 1506, 1507, 1511, 1512, 1513, 1514, 1516, 1517, 1518, 1519, 1526, 1527, 1528, 1529, 1531, 1532, 1533, 1536, 1537, 1538, 1539, 1541, 1542, 1543, 1551, 1552, 1553, 1554, 1557, 1558, 1562, 1566, 1567, 1569, 1580, 1585, 1588, 1589, 1590, 1595, 1605, 1610, 1615, 1620, 1751, 1752, 1754, 1760, 1762, 1766, 1768, 1786, 1790, 1795, 1906, 1907, 1909, 1916, 1917, 1918, 1919, 1928, 1930, 1935, 1940, 1941, 1942, 1943, 1944, 2006, 2007, 2026, 2027, 2029, 2031, 2032, 2033, 2034 PRELIMINARY MAP NUMBER 06037CIND1C MAP REVISED Figure 1: FIRM Panel Index, continued Universal Transverse Mercator Zone 11 North; North American Datum 1983 THE INFORMATION DEPICTED ON THIS MAP AND SUPPORTING DOCUMENTATION ARE ALSO AVAILABLE IN DIGITAL FORMAT AT HTTP://MSC.FEMA.GOV *PANEL NOT PRINTED - NO SPECIAL FLOOD HAZARD AREAS **PANEL NOT PRINTED - AREA ALL IN ZONE D ***PANEL NOT PRINTED - OPEN WATER AREA †PANEL NOT PRINTED - AREA ALL WITHIN ZONE VE 19 #### NATIONAL FLOOD INSURANCE PROGRAM FLOOD INSURANCE RATE MAP INDEX (Sheet 2 of 3) ## LOS ANGELES COUNTY, CALIFORNIA and Incorporated Areas PANELS PRINTED: $0175,\,0200,\,0225,\,0275,\,0405,\,0410,\,0415,\,0420,\,0442,\,0444,\,0450,\,0462,\,0464,\,0465,\,0466,\,0468,\,0470,\,0475,\,0500,\,0525,\,0651,\,0653,\,0654,\,0656,\,0657,\,0658,\,0659,\,0665,\,0670,\,0790,\,0701,\,0701,\,0702,\,0703,\,0704,\,0706,\,0710,\,0711,\,0713,\,0715,\,0720,\,0750,\,0775,\,0900,\,0925,\,0950,\,0975,\,1000,\,1109,\,1375,\,1400,\,1415,\,1420,\,1430,\,1440,\,1445,\,1475,\,1626,\,1628,\,1629,\,1636,\,1637,\,1638,\,1645,\,1663,\,1664,\,1665,\,1668,\,1670,\,1695,\,1700,\,1725,\,1750,\,1805,\,1810,\,1815,\,1820,\,1829,\,1830,\,1835,\,1837,\,1839,\,1840,\,1841,\,1842,\,1843,\,1844,\,1851,\,1853,\,1861,\,1875,\,1880,\,1955,\,1960,\,1961\,\,1962,\,1963,\,1964,\,1966,\,1967,\,1968,\,1969,\,1980,\,1988,\,1990,\,2000,\,2051,\,2052,\,2053,\,2054,\,2056,\,2057,\,2058,\,2059,\,2076$ PRELIMINARY MAP NUMBER 06037CIND2C MAP REVISED **ATTENTION:** The corporate limits shown on this FIRM Index are based on the best information available at the time of publication. As such, they may be more current than those shown on FIRM panels issued before [most recent FIRM panel date]. All Panels with a suffix "F" have an effective date of 09/26/2008 Map Projection: North American Datum 1983 THE INFORMATION DEPICTED ON THIS MAP AND SUPPORTING DOCUMENTATION ARE ALSO AVAILABLE IN DIGITAL FORMAT AT SEE FLOOD INSURANCE STUDY FOR ADDITIONAL INFORMATION ### NATIONAL FLOOD INSURANCE PROGRAM FLOOD INSURANCE RATE MAP INDEX (Sheet 3 of 3) LOS ANGELES COUNTY, CALIFORNIA and Incorporated Areas PANELS PRINTED: PRELIMINARY MAP NUMBER 06037CIND3C MAP REVISED 2202, 2204 Each FIRM panel may contain specific notes to the user that provide additional information regarding the flood hazard data shown on that map. However, the FIRM panel does not contain enough space to show all the notes that may be relevant in helping to better understand the information on the panel. Figure 2 contains the full list of these notes. Figure 2: FIRM Notes to Users ### **NOTES TO USERS** For information and questions about this map, available products associated with this FIRM including historic versions of this FIRM, how to order products, or the National Flood Insurance Program in general, please call the FEMA Map Information eXchange at 1-877-FEMA-MAP (1-877-336-2627) or visit the FEMA Flood Map Service Center website at msc.fema.gov. Available products may include previously issued Letters of Map Change, a Flood Insurance Study Report, and/or digital versions of this map. Many of these products can be ordered or obtained directly from the website. Users may determine the current map date for each FIRM panel by visiting the FEMA Flood Map Service Center website or by calling the FEMA Map Information eXchange. Communities annexing land on adjacent FIRM panels must obtain a current copy of the adjacent panel as well as the current FIRM Index. These may be ordered directly from the Flood Map Service Center at the number listed above. For community and countywide map dates, refer to Table 28 in this FIS Report. To determine if flood insurance is available in the community, contact your insurance agent or call the National Flood Insurance Program at 1-800-638-6620. <u>PRELIMINARY FIS REPORT</u>: FEMA maintains information about map features, such as street locations and names, in or near designated flood hazard areas. Requests to revise information in or near designated flood hazard areas may be provided to FEMA during the community review period, at the final Consultation Coordination Officer's meeting, or during the statutory 90-day appeal period. Approved requests for changes will be shown on the final printed FIRM. The map is for use in administering the NFIP. It may not identify all areas subject to flooding, particularly from local drainage sources of small size. Consult the community map repository to find updated or additional flood hazard information. <u>BASE FLOOD ELEVATIONS</u>: For more detailed information in areas where Base Flood Elevations (BFEs) and/or floodways have been determined, consult the Flood Profiles and Floodway Data and/or Summary of Non-Coastal Stillwater Elevations tables within this FIS Report. Use the flood elevation data within the FIS Report in conjunction with the FIRM for construction and/or floodplain management. Coastal Base Flood Elevations shown on the map apply only landward of 0.0' North American Vertical Datum of 1988 (NAVD88). Coastal flood elevations are also provided in the Coastal Transect Parameters table in the FIS Report for this jurisdiction. Elevations shown in the Coastal Transect Parameters table should be used for construction and/or floodplain management purposes when they are higher than the elevations shown on the FIRM. #### Figure 2. FIRM Notes to Users <u>FLOODWAY INFORMATION</u>: Boundaries of the floodways were computed at cross sections and interpolated between cross sections. The floodways were based on hydraulic considerations with regard to requirements of the National Flood Insurance Program. Floodway
widths and other pertinent floodway data are provided in the FIS Report for this jurisdiction. <u>FLOOD CONTROL STRUCTURE INFORMATION</u>: Certain areas not in Special Flood Hazard Areas may be protected by flood control structures. Refer to Section 4.3 "Non-Levee Flood Protection Measures" of this FIS Report for information on flood control structures for this jurisdiction. <u>PROJECTION INFORMATION</u>: The projection used in the preparation of the map was Universal Transverse Mercator (UTM) Zone 11N. The horizontal datum was NAD83, GRS1980 spheroid. Differences in datum, spheroid, projection or State Plane zones used in the production of FIRMs for adjacent jurisdictions may result in slight positional differences in map features across jurisdiction boundaries. These differences do not affect the accuracy of the FIRM. <u>ELEVATION DATUM</u>: Flood elevations on the FIRM are referenced to the North American Vertical Datum of 1988. These flood elevations must be compared to structure and ground elevations referenced to the same vertical datum. For information regarding conversion between the National Geodetic Vertical Datum of 1929 and the North American Vertical Datum of 1988, visit the National Geodetic Survey website at www.ngs.noaa.gov/ or contact the National Geodetic Survey at the following address: NGS Information Services NOAA, N/NGS12 National Geodetic Survey SSMC-3, #9202 1315 East-West Highway Silver Spring, Maryland 20910-3282 (301) 713-3242 Local vertical monuments may have been used to create the map. To obtain current monument information, please contact the appropriate local community listed in Table 31 of this FIS Report. <u>BASE MAP INFORMATION</u>: Base map information shown on the FIRM was derived from digital orthophotography collected by the Coastal Service Center and U.S. Department of Agriculture Farm Service Agency. Coastal Service Center imagery was flown in 2011 and was produced with a sub-meter ground sample distance. Department of Agriculture imagery was flown in 2014 and was produced with a 1-meter ground sample distance. For information about base maps, refer to Section 6.2 "Base Map" in this FIS Report. The map reflects more detailed and up-to-date stream channel configurations than those shown on the previous FIRM for this jurisdiction. The floodplains and floodways that were transferred from the previous FIRM may have been adjusted to conform to these new stream channel configurations. As a result, the Flood Profiles and Floodway Data tables may reflect stream channel distances that differ from what is shown on the map. #### Figure 2. FIRM Notes to Users Corporate limits shown on the map are based on the best data available at the time of publication. Because changes due to annexations or de-annexations may have occurred after the map was published, map users should contact appropriate community officials to verify current corporate limit locations. #### NOTES FOR FIRM INDEX REVISIONS TO INDEX: As new studies are performed and FIRM panels are updated within Los Angeles County, California, corresponding revisions to the FIRM Index will be incorporated within the FIS Report to reflect the effective dates of those panels. Please refer to Table 28 of this FIS Report to determine the most recent FIRM revision date for each community. The most recent FIRM panel effective date will correspond to the most recent index date. <u>ATTENTION</u>: The corporate limits shown on this FIRM Index are based on the best information available at the time pf publication. As such, they may be more current than those shown on FIRM panels issued before TBD. #### SPECIAL NOTES FOR SPECIFIC FIRM PANELS This Notes to Users section was created specifically for Los Angeles County, California, effective TBD. ACCREDITED LEVEE: Check with your local community to obtain more information, such as the estimated level of protection provided (which may exceed the 1-percent-annual-chance level) and Emergency Action Plan, on the levee system(s) shown as providing protection for areas on this panel. To mitigate flood risk in residual risk areas, property owners and residents are encouraged to consider flood insurance and floodproofing or other protective measures. For more information on flood insurance, interested parties should visit www.fema.gov/national-flood-insurance-program. PROVISIONALLY ACCREDITED LEVEE: Check with your local community to obtain more information, such as the estimated level of protection provided (which may exceed the 1-percent-annual-chance level) and Emergency Action Plan, on the levee system(s) shown as providing protection for areas on this panel. To maintain accreditation, the levee owner or community is required to submit the data and documentation necessary to comply with Section 65.10 of the NFIP regulations by October 16, 2009. If the community or owner does not provide the necessary data and documentation or if the data and documentation provided indicate the levee system does not comply with Section 65.10 requirements, FEMA will revise the flood hazard and risk information for this area to reflect de-accreditation of the levee system. To mitigate flood risk in residual risk areas, property owners and residents are encouraged to consider flood insurance and floodproofing or other protective measures. For more information on flood insurance, interested parties should visit www.fema.gov/national-flood-insurance-program. <u>FLOOD RISK REPORT</u>: A Flood Risk Report (FRR) may be available for many of the flooding sources and communities referenced in this FIS Report. The FRR is provided to increase public awareness of flood risk by helping communities identify the areas within their jurisdictions that have the greatest risks. Although non-regulatory, the information provided within the FRR can assist communities in assessing and evaluating mitigation opportunities to reduce these risks. It can also be used by communities developing or updating flood risk mitigation plans. These plans allow communities to identify and evaluate opportunities to reduce potential loss of life and property. However, the FRR is not intended to be the final authoritative source of all flood risk data for a project area; rather, it should be used with other data sources to paint a comprehensive picture of flood risk. Each FIRM panel contains an abbreviated legend for the features shown on the maps. However, the FIRM panel does not contain enough space to show the legend for all map features. Figure 3 shows the full legend of all map features. Note that not all of these features may appear on the FIRM panels in Los Angeles County. #### Figure 3: Map Legend for FIRM SPECIAL FLOOD HAZARD AREAS: The 1% annual chance flood, also known as the base flood or 100-year flood, has a 1% chance of happening or being exceeded each year. Special Flood Hazard Areas are subject to flooding by the 1% annual chance flood. The Base Flood Elevation is the water surface elevation of the 1% annual chance flood. The floodway is the channel of a stream plus any adjacent floodplain areas that must be kept free of encroachment so that the 1% annual chance flood can be carried without substantial increases in flood heights. See note for specific types. If the floodway is too narrow to be shown, a note is shown. Special Flood Hazard Areas subject to inundation by the 1% annual chance flood (Zones A, AE, AH, AO, AR, A99, V and VE) The flood insurance rate zone that corresponds to the 1% annual chance floodplains. No base (1% annual chance) flood elevations (BFEs) or depths are shown within this zone. Zone AE The flood insurance rate zone that corresponds to the 1% annual chance floodplains. Base flood elevations derived from the hydraulic analyses are shown within this zone. Zone AH The flood insurance rate zone that corresponds to the areas of 1% annual chance shallow flooding (usually areas of ponding) where average depths are between 1 and 3 feet. Whole-foot BFEs derived from the hydraulic analyses are shown at selected intervals within this zone. Zone AO The flood insurance rate zone that corresponds to the areas of 1% annual chance shallow flooding (usually sheet flow on sloping terrain) where average depths are between 1 and 3 feet. Average whole-foot depths derived from the hydraulic analyses are shown within this zone. Zone AR The flood insurance rate zone that corresponds to areas that were formerly protected from the 1% annual chance flood by a flood control system that was subsequently decertified. Zone AR indicates that the former flood control system is being restored to provide protection from the 1% annual chance or greater flood. Zone A99 The flood insurance rate zone that corresponds to areas of the 1% annual chance floodplain that will be protected by a Federal flood protection system where construction has reached specified statutory milestones. No base flood elevations or flood depths are shown within this zone. Zone V The flood insurance rate zone that corresponds to the 1% annual chance coastal floodplains that have additional hazards associated with storm waves. Base flood elevations are not shown within this zone. elevations that apply throughout the zone. Zone VE is the flood insurance rate zone that corresponds to the 1% annual chance coastal floodplains that have additional hazards associated with storm waves. Base flood elevations derived from the coastal analyses are shown within this zone as static whole-foot Figure 3: Map Legend for FIRM Figure 3: Map Legend for FIRM COASTAL BARRIER RESOURCES SYSTEM (CBRS) AND OTHERWISE PROTECTED AREAS (OPA): CBRS areas and OPAs are normally located within or adjacent to Special Flood Hazard Areas. Coastal Barrier Resources System Area: Labels are shown to clarify where this area shares a boundary with an
incorporated area or overlaps with the floodway. **CBRS AREA** 09/30/2009 Otherwise Protected Area **OTHERWISE** PROTECTED AREA 09/30/2009 REFERENCE MARKERS 22.0 River mile Markers **CROSS SECTION & TRANSECT INFORMATION** 20.2 Lettered Cross Section with Regulatory Water Surface Elevation (BFE) 21.1 Numbered Cross Section with Regulatory Water Surface Elevation (BFE) 5280 17.5 Unlettered Cross Section with Regulatory Water Surface Elevation (BFE) Coastal Transect Profile Baseline: Indicates the modeled flow path of a stream and is shown on FIRM panels for all valid studies with profiles or otherwise established base flood elevation. Coastal Transect Baseline: Used in the coastal flood hazard model to represent the 0.0-foot elevation contour and the starting point for the transect and the measuring point for the coastal mapping. Base Flood Elevation Line ~~~ 513 ~~~ **ZONE AE** Static Base Flood Elevation value (shown under zone label) (EL 16) **ZONE AO** Zone designation with Depth (DEPTH 2) **ZONE AO** (DEPTH 2) Zone designation with Depth and Velocity (VEL 15 FPS) Figure 3: Map Legend for FIRM | BASE MAP FEATURES | | |------------------------------------|---| | Missouri Creek | River, Stream or Other Hydrographic Feature | | 234 | Interstate Highway | | 234 | U.S. Highway | | 234) | State Highway | | 234 | County Highway | | MAPLE LANE | Street, Road, Avenue Name, or Private Drive if shown on Flood Profile | | RAILROAD | Railroad | | | Horizontal Reference Grid Line | | | Horizontal Reference Grid Ticks | | + | Secondary Grid Crosshairs | | Land Grant | Name of Land Grant | | 7 | Section Number | | R. 43 W. T. 22 N. | Range, Township Number | | ⁴² 76 ^{000m} E | Horizontal Reference Grid Coordinates (UTM) | | 365000 FT | Horizontal Reference Grid Coordinates (State Plane) | | 80° 16' 52.5" | Corner Coordinates (Latitude, Longitude) | ### **SECTION 2.0 – FLOODPLAIN MANAGEMENT APPLICATIONS** #### 2.1 Floodplain Boundaries To provide a national standard without regional discrimination, the 1% annual chance (100-year) flood has been adopted by FEMA as the base flood for floodplain management purposes. The 0.2% annual chance (500-year) flood is employed to indicate additional areas of flood hazard in the community. Each flooding source included in the project scope has been studied and mapped using professional engineering and mapping methodologies that were agreed upon by FEMA and Los Angeles County as appropriate to the risk level. Flood risk is evaluated based on factors such as known flood hazards and projected impact on the built environment. Engineering analyses were performed for each studied flooding source to calculate its 1% annual chance flood elevations; elevations corresponding to other floods (e.g. 10-, 4-, 2-, 0.2-percent annual chance, etc.) may have also been computed for certain flooding sources. Engineering models and methods are described in detail in Section 5.0 of this FIS Report. The modeled elevations at cross sections were used to delineate the floodplain boundaries on the FIRM; between cross sections, the boundaries were interpolated using elevation data from various sources. More information on specific mapping methods is provided in Section 6.0 of this FIS Report. Depending on the accuracy of available topographic data (Table 23), study methodologies employed (Section 5.0), and flood risk, certain flooding sources may be mapped to show both the 1% and 0.2% annual chance floodplain boundaries, regulatory water surface elevations (BFEs), and/or a regulatory floodway. Similarly, other flooding sources may be mapped to show only the 1% annual chance floodplain boundary on the FIRM, without published water surface elevations. In cases where the 1% and 0.2% annual chance floodplain boundaries are close together, only the 1% annual chance floodplain boundary is shown on the FIRM. Figure 3, "Map Legend for FIRM", describes the flood zones that are used on the FIRMs to account for the varying levels of flood risk that exist along flooding sources within the project area. Table 2 and Table 3 indicate the flood zone designations for each flooding source and each community within Los Angeles County, California, respectively. Table 2, "Flooding Sources Included in this FIS Report," lists each flooding source, including its study limits, affected communities, mapped zone on the FIRM, and the completion date of its engineering analysis from which the flood elevations on the FIRM and in the FIS Report were derived. Descriptions and dates for the latest hydrologic and hydraulic analyses of the flooding sources are shown in Table 13. Floodplain boundaries for these flooding sources are shown on the FIRM (published separately) using the symbology described in Figure 3. On the map, the 1% annual chance floodplain corresponds to the SFHAs. The 0.2% annual chance floodplain shows areas that, although out of the regulatory floodplain, are still subject to flood hazards. Small areas within the floodplain boundaries may lie above the flood elevations but cannot be shown due to limitations of the map scale and/or lack of detailed topographic data. The procedures to remove these areas from the SFHA are described in Section 6.5 of this FIS Report. Table 2: Flooding Sources Included in this FIS Report | Flooding Source | Community | Downstream Limit | Upstream Limit | HUC-8 Sub-
Basin(s) | Length (mi)
(streams or
coastlines) | Area (mi ²)
(estuaries
or ponding) | Floodway
(Y/N) | Zone
shown on
FIRM | Date of
Analysis | |---|--|--|--|------------------------|---|--|-------------------|--------------------------|---------------------| | Acton Canyon and Zone A Tributaries | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 4.0 | | N | A, AO | 1979 | | Agua Amarge
Canyon Creek | Palos Verdes Estates,
City of | Not Provided | Not Provided | 18070104 | 0.7 | | N | А | * | | Agua Dulce Canyon
Creek and
Tributaries | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 10.6 | | N | A, AO | 1979 | | Aliso Canyon Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 3.7 | | N | А | 1979 | | Aliso Creek | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 7.0 | | N | AE | 1979 | | Amargosa Creek | Lancaster, City of;
Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 6.6 | | N | A, AH, AO | 1979 | | Amargosa Creek | Lancaster, City of | Not Provided | Not Provided | 18090206 | 3.4 | | N | AE | 1979 | | Amargosa Creek | Lancaster, City of;
Palmdale, City of | Not Provided | Not Provided | 18090206 | 5.4 | | N | A, AO | 1979 | | Amargosa Creek | Los Angeles County,
Unincorporated Areas;
Palmdale, City of | Approximately 3 miles upstream of Avenue M | Approximately 1.1 miles upstream of Vinery Road | 18090206 | 7.0 | | N | AE | 1979 | | Amargosa Creek | Los Angeles County,
Unincorporated Areas;
Palmdale, City of | Not Provided | Not Provided | 18090206 | 7.6 | | N | А | 1979 | | Amargosa Creek
Tributary | Lancaster, City of | Not Provided | Not Provided | 18090206 | 0.1 | | N | А | 1979 | | Anaverde Creek | Palmdale, City of | Not Provided | Not Provided | 18090206 | 0.2 | | N | AO | 1985 | | Anaverde Creek | Palmdale, City of | | Approximately 138 feet upstream of California Aqueduct | 18090206 | 3.3 | | Y | AE | 1985 | Table 2: Flooding Sources Included in this FIS Report, continued | | | | | HUC-8 Sub- | Length (mi)
(streams or | Area (mi²)
(estuaries | Floodway | Zone shown on | Date of | |------------------------------|---|-------------------------------|---|------------|----------------------------|--------------------------|----------|---------------|----------| | Flooding Source | Community | Downstream Limit | Upstream Limit | Basin(s) | coastlines) | or ponding) | (Y/N) | FIRM | Analysis | | Anaverde Creek | Palmdale, City of | Not Provided | Not Provided | 18090206 | 1.9 | , ,, | N | Α | 1985 | | Arrastre Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 0.8 | | N | А | 1979 | | Arroyo San Miguel | Whittier, City of | Not Provided | Not Provided | 18070106 | 0.1 | | N | Α | 1978 | | Arroyo Sequit | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070104 | 1.9 | | N | А | 1979 | | Avalon Canyon | Avalon, City of | Confluence with Pacific Ocean | Approximately 0.6 miles upstream of Tremont Street | 18070107 | 0.9 | | Ν | AE | 1977 | | Back Channel | Long Beach, City of | Not Provided | Not Provided | 18070106 | 0.8 | | N | AE | 1991 | | Ballona Creek | Culvert, City of;
Los Angeles, City of;
Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070104 | 5.8 | | Z | A, AE | 1978 | | Bar Creek | Diamond Bar, City of | Not Provided | Not Provided | 18070106 | 0.1 | | N | A, AO | * | | Bee Canyon (North) | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 0.8 | | N | Α | 1979 | | Bee Canyon (Mid) | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 0.8 | | N | А | 1979 | | Bee Canyon (South) | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 0.6 | | N | Α | 1979 | | Big Rock Creek | Los Angeles, County
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 9.3 | | N | Α | 1979 | | Big Rock
Creek
South Fork | Los Angeles, County
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 1.2 | | N | А | 1979 | | Big Rock Wash | Palmdale, City of | At Avenue L | Approximately 5,955 feet upstream of Avenue of East | 18090206 | 4.5 | | N | AE | 1985 | Table 2: Flooding Sources Included in this FIS Report, continued | Flooding Source | Community | Downstream Limit | Upstream Limit | HUC-8 Sub-
Basin(s) | Length (mi)
(streams or
coastlines) | Area (mi ²)
(estuaries
or ponding) | Floodway
(Y/N) | Zone
shown on
FIRM | Date of
Analysis | |-------------------------|--|------------------|----------------|------------------------|---|--|-------------------|--------------------------|---------------------| | Big Rock Wash | Los Angeles, County
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 12.1 | . 37 | N | А | 1979 | | Big Tujunga Wash | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 6.8 | | N | A, AO | 1979 | | Boulder Canyon
Creek | Los Angeles, County
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 4.0 | | N | А | 1979 | | Bouquet Canyon
Creek | Santa Clarita, City of;
Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 8.9 | | N | А | 1979 | | Bouquet Reservoir | Los Angeles, County
Unincorporated Areas | Not Provided | Not Provided | 18070102 | | 0.9 | N | А | 1979 | | Broad Canyon
Creek | Los Angeles, County
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 8.9 | | N | А | 1979 | | Browns Creek | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 3.3 | | N | AE | 1979 | | Bull Creek | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 3.2 | | N | AE | 1979 | | Canada De Los
Alamos | Los Angeles, County
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 3.9 | | N | А | 1979 | | Castaic Creek | Los Angeles, County
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 6.1 | | N | А | 1979 | | Castaic Lagoon | Los Angeles, County
Unincorporated Areas | Not Provided | Not Provided | 18070102 | | 0.3 | N | А | 1979 | | Castaic Lake | Los Angeles, County
Unincorporated Areas | Not Provided | Not Provided | 18070102 | | 4.5 | N | А | 1979 | | Channel No. 2 | Long Beach, City of | Not Provided | Not Provided | 18070104 | 0.8 | | N | AE | 1991 | | Channel No. 3 | Long Beach, City of | Not Provided | Not Provided | 18070104 | 0.7 | | N | AE | 1991 | | Charlie Canyon
Creek | Los Angeles, County
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 2.0 | | N | А | 1979 | | Chatsworth
Reservoir | Los Angeles, City of | Not Provided | Not Provided | 18070105 | | 0.7 | N | Α | 1979 | Table 2: Flooding Sources Included in this FIS Report, continued | Flooding Source | Community | Downstream Limit | Upstream Limit | HUC-8 Sub-
Basin(s) | Length (mi)
(streams or
coastlines) | Area (mi ²)
(estuaries
or ponding) | Floodway
(Y/N) | Zone
shown on
FIRM | Date of
Analysis | |----------------------------|--|---|---|------------------------|---|--|-------------------|--------------------------|---------------------| | Cherry Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 3.2 | | N | Α | 1979 | | Cheseboro Creek | Agoura Hills, City of;
Los Angeles County,
Unincorporated Areas | Approximately 40 feet
downstream of Driver
Avenue | Approximately 400 feet upstream of confluence with Palo Comando Creek | 18070104 | 0.6 | | Z | AE | * | | Cold Creek | Los Angeles County,
Unincorporated Areas | Approximately 200 feet above confluence with Malibu Creek | Approximately 0.5 miles upstream of Cline Road | 18070104 | 1.4 | | N | AE | 1979 | | Cold Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070104 | 2.3 | | N | Α | 1979 | | Colorado Lagoon | Long Beach, City of | Not Provided | Not Provided | 18070106 | | 0.02 | N | AE | 1979 | | Compton Creek | Carson, City of;
Compton, City of;
Long Beach, City of;
Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070105 | 3.1 | | Z | А | 1991 | | Consolidated
Channel | Los Angeles, City of | Not Provided | Not Provided | 18070104 | 0.6 | | N | AE | 1979 | | Coyote Canyon
Creek | Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 0.7 | | N | А | 1984 | | Dark Canyon | Los Angeles County,
Unincorporated Areas | Confluence with Cold
Creek | Approximately 70 feet upstream of Wild Rose Drive | 18070104 | 0.4 | | Z | AE | 1979 | | Dark Canyon West
Branch | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070104 | 0.2 | | N | А | 1979 | | Dewitt Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 0.1 | | N | Α | 1979 | Table 2: Flooding Sources Included in this FIS Report, continued | Flooding Source | Community | Downstream Limit | Upstream Limit | HUC-8 Sub-
Basin(s) | Length (mi)
(streams or
coastlines) | Area (mi ²)
(estuaries
or ponding) | Floodway
(Y/N) | Zone
shown on
FIRM | Date of
Analysis | |-------------------------------------|---|---|--|------------------------|---|--|-------------------|--------------------------|---------------------| | Dominguez Channel | Carson, City of;
Gardena, City of;
Los Angeles, City of | Not Provided | Not Provided | 18070106 | 9.1 | | N | А | 1978 | | Dorr Canyon Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 1.0 | | N | Α | 1979 | | Dowd Canyon | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 0.9 | | N | A, AO | 1979 | | Dry Canyon | Los Angeles County,
Unincorporated Areas | Approximately 2,360 feet upstream of the confluence with Cold Creek | Approximately 2.7 miles upstream of confluence with Cold Creek | 18070104 | 2.3 | | N | AE | 1979 | | Dry Canyon Creek | Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 0.4 | | N | AO | 1984 | | Dry Canyon Flood
Control Channel | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 0.4 | | N | AE | 1979 | | East Basin | Los Angeles, City of | Not Provided | Not Provided | 18070104 | 2.6 | | N | AE | 1979 | | East Channel | Los Angeles, City of | Not Provided | Not Provided | 18070106 | 0.5 | | N | AE | 1979 | | Echo Park Lake | Los Angeles, City of | Not Provided | Not Provided | 18070104 | | 0.02 | N | AE | 1979 | | Elizabeth Canyon | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 2.9 | | N | Α | 1979 | | Elizabeth Lake | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | | 0.3 | N | Α | 1979 | | Elizabeth Lake
Canyon Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 5.0 | | N | Α | 1979 | | Eller Slough | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 3.7 | | N | А | 1979 | | Elsmere Canyon
Creek | Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 0.8 | | N | Α | 1984 | | Encino Creek
Channel | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 0.8 | | N | А | 1979 | Table 2: Flooding Sources Included in this FIS Report, continued | Flooding Source | Community | Downstream Limit | Upstream Limit | HUC-8 Sub-
Basin(s) | Length (mi)
(streams or
coastlines) | Area (mi ²)
(estuaries
or ponding) | Floodway
(Y/N) | Zone
shown on
FIRM | Date of
Analysis | |--------------------------------------|---|---|--|------------------------|---|--|-------------------|--------------------------|---------------------| | Entrance Channel
(Marina Del Ray) | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070104 | 0.5 | or portaining) | N | AE | 1979 | | Escondido Canyon | Malibu, City of | At Pacific Coast
Highway | Approximately 2,050 feet upstream of Pacific Coast Highway | 18070104 | 0.4 | | N | AE | 1979 | | Escondido Canyon | Malibu, City of | Not Provided | Not Provided | 18070104 | 0.2 | | N | Α | 1979 | | Escondido Canyon | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070104 | 0.7 | | N | AE | 1979 | | Escondido Canyon | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 4.9 | | N | A, AO | 1979 | | Fish Harbor | Los Angeles, City of | Not Provided | Not Provided | 18070106 | 1.1 | | N | AE | 1979 | | Flow Along Empire
Avenue | Burbank, City of | Approximately 140 feet downstream of Hollywood Way | Approximately 2,090 feet upstream of Hollywood Way | 18070105 | 0.4 | | N | AE | * | | Flowline No. 1 | Santa Fe Springs,
City of | At Florence Avenue | Approximately 340 feet upstream of Telegraph Road | 18070106 | 0.7
 | N | AE | 1978 | | Franklin Canyon
Reservoir | Los Angeles, City of | Not Provided | Not Provided | 18070104 | | 0.05 | N | AE | 1979 | | Freeman Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 0.6 | | N | А | 1979 | | Garapito Creek | Los Angeles County,
Unincorporated Areas | Approximately 3,100 feet upstream of confluence with Topanga Canyon | Approximately 1.3 miles upstream of confluence with Topanga Canyon | 18070104 | 1.3 | | N | AE | 1979 | | Gorman Canyon
Creek | Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 0.9 | | N | А | 1984 | | Gorman Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 11.4 | | N | A, AH, AO | 1979 | Table 2: Flooding Sources Included in this FIS Report, continued | Flooding Source | Community | Downstream Limit | Upstream Limit | HUC-8 Sub-
Basin(s) | Length (mi)
(streams or
coastlines) | Area (mi ²)
(estuaries
or ponding) | Floodway
(Y/N) | Zone
shown on
FIRM | Date of
Analysis | |----------------------------------|--|--------------------------------------|--|------------------------|---|--|-------------------|--------------------------|---------------------| | Graham Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 2.9 | | N | А | 1979 | | Grandview Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 7.2 | | N | Α | 1979 | | Hacienda Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070106 | 0.1 | | N | AE | 1979 | | Harbor Lake | Los Angeles, City of | Not Provided | Not Provided | 18070106 | | 0.07 | N | AE | 1979 | | Haskell Canyon | Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 1.9 | | N | AO | 1984 | | Haskell Channel | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 1.3 | | N | AE | 1979 | | Hasley Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 4.6 | | N | A, AO | 1979 | | Haynes Canyon
Channel | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 0.7 | | Ν | AE | 1979 | | Holcomb Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 0.9 | | N | Α | 1979 | | Hollywood
Reservoir | Los Angeles, City of | Not Provided | Not Provided | 18070104 | | 0.2 | N | AE | 1979 | | Hughes Lake | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | | 0.05 | N | Α | 1979 | | Iron Canyon | Los Angeles County,
Unincorporated Areas;
Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 1.6 | | N | Α | 1984 | | Jesus Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 3.3 | | N | А | 1979 | | Kagel Canyon | Los Angeles County,
Unincorporated Areas | Northwest edge of
Osbourne Street | Approximately 505 feet upstream of Blue Sage Drive | 18070105 | 1.3 | | Y | AE | 1979 | | Kentucky Springs
Canyon Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 3.8 | | N | А | 1979 | Table 2: Flooding Sources Included in this FIS Report, continued | Flooding Source | Community | Downstream Limit | Upstream Limit | HUC-8 Sub-
Basin(s) | Length (mi)
(streams or
coastlines) | Area (mi ²)
(estuaries
or ponding) | Floodway
(Y/N) | Zone
shown on
FIRM | Date of
Analysis | |-------------------------|--|---|---|------------------------|---|--|-------------------|--------------------------|---------------------| | La Mirada Creek | La Mirada, City of;
Los Angeles County,
Unincorporated Areas;
Whittier, City of | Approximately 770 feet upstream of Roma Drive | At Stamy Road
(Extended) | 18070106 | 1.5 | | N | AE | 1979 | | Lake Lindero | Agoura Hills, City of;
Westlake Village,
City of | Not Provided | Not Provided | 18070104 | | 0.02 | N | А | 1979 | | Lake Palmdale | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18090206 | | 0.3 | N | Α | 1979 | | Lake Street
Overflow | Burbank, City of | Convergence with
Burbank Western
Flood Control
Channel | Approximately 310 feet upstream of Chestnut Street | 18070105 | 0.1 | | N | AE | * | | Las Flores Canyon | Malibu, City of;
Los Angeles County,
Unincorporated Areas | At Pacific Coast
Highway | Approximately 830 feet upstream of Las Flores Canyon Road | 18070104 | 0.8 | | N | AE | 1979 | | Las Flores Canyon | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070104 | 0.4 | | N | А | 1979 | | Las Virgenes Creek | Calabasas, City of;
Los Angeles County,
Unincorporated Areas | Approximately 440 feet upstream of confluence with Malibu Creek | Approximately 2,030 feet upstream of Highway 101 | 18070104 | 4.7 | | N | AE | 2010 | | Leaming Canyon
Creek | Los Angeles County,
Unincorporated Areas | Nor Provided | Not Provided | 18070102 | 0.2 | | N | А | 1979 | | Lemontaine Creek | Los Angeles County,
Unincorporated Areas | Nor Provided | Not Provided | 18090206 | 2.5 | | N | А | 1979 | | Liberty Canyon | Agoura Hills, City of;
Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070104 | 0.4 | | N | AE | 1979 | | Limekiln Creek | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 1.8 | | N | Α | 1979 | Table 2: Flooding Sources Included in this FIS Report, continued | Flooding Source | Community | Downstream Limit | Upstream Limit | HUC-8 Sub-
Basin(s) | Length (mi)
(streams or
coastlines) | Area (mi ²)
(estuaries
or ponding) | Floodway
(Y/N) | Zone
shown on
FIRM | Date of
Analysis | |--|--|---|--|------------------------|---|--|-------------------|--------------------------|---------------------| | Lindero Canyon
Above Confluence
with Medea Creek | Agoura Hills, City of | Confluence with
Medea Creek | Approximately 2,540 feet upstream of confluence with Medea Creek | 18070104 | 0.5 | | Z | AE | * | | Lindero Canyon
Above Lake Lindero | Agoura Hills, City of;
Westlake Village,
City of | Upstream edge of spillway into Lake Lindero | Approximately 1,250 feet upstream of Reyes Adobe Road | 18070104 | 1.4 | | N | AE | * | | Little Rock Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 6.3 | | N | Α | 1979 | | Little Rock
Reservoir | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18090206 | | 0.1 | N | Α | 1979 | | Little Rock Wash | Lancaster, City of;
Los Angeles County,
Unincorporated Areas;
Palmdale, City of | Not Provided | Not Provided | 18090206 | 14.5 | | N | А | 1985 | | Little Rock Wash
Profile A | Palmdale, City of | At Avenue L | City of Palmdale | 18090206 | 1.1 | | N | AE | 1985 | | Little Rock Wash
Profile A | Los Angeles County,
Unincorporated Areas;
Palmdale, City of | City of Palmdale corporate limits | Approximately 1,000 feet upstream of Avenue U | 18090206 | 6.2 | | N | AE | 1985 | | Little Rock Wash
Profile B | Palmdale, City of | Convergence with
Little Rock Wash
Profile A | Divergence with Little
Rock Wash Profile A | 18090206 | 1.7 | | N | AE | 1985 | | Little Rock Wash
Profile C | Palmdale, City of | At Avenue T/
Convergence with
Little Rock Wash
Profile A | Divergence with Little
Rock Wash Profile A | 18090206 | 0.9 | | N | AE | 1985 | | Little Tujunga Wash | Los Angeles, City of;
Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070105 | 2.1 | | N | A, AO | 1979 | Table 2: Flooding Sources Included in this FIS Report, continued | Flooding Course | Community | Downstroom Limit | Lingtroom Limit | HUC-8 Sub- | Length (mi)
(streams or | Area (mi²)
(estuaries | Floodway | Zone
shown on
FIRM | Date of | |--|---|-------------------|---|----------------------|----------------------------|--------------------------|------------|--------------------------|------------------| | Flooding Source Lobo Canyon | Community Los Angeles County, Unincorporated Areas | | Upstream Limit Approximately 1.3 miles upstream of Lobo Canyon Road | Basin(s)
18070104 | coastlines) | or ponding) | (Y/N)
N | AE | Analysis
1979 | | Lockheed Drain
Channel | Burbank, City of;
Los Angeles, City of | | Approximately 1.1 miles upstream of Access Road | 18070105 | 2.9 | | N | AE | 1978 | | Lopez Canyon
Channel | Los Angeles County,
Unincorporated Areas | upstream of Lopez | Approximately 2,295
feet upstream of
Lopez Canyon
Channel debris basin | 18070105 | 0.4 | | N | AE | 1979 | | Lopez Canyon
Channel | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070105 | 0.1 | | N | А |
1979 | | Los Angeles County
Flood Control
Channel | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 0.9 | | N | А | 1979 | | Los Angeles County
Flood Control
Channel to Aliso
Creek | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 2.5 | | N | А | 1979 | | Los Angeles County
Storm Drain | Carson, City of;
Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070104 | 1.7 | | N | А | 1979 | | Los Angeles County
Storm Drain (2) | Carson, City of | Not Provided | Not Provided | 18070104 | 1.4 | | N | А | 1991 | | Los Angeles Harbor | Los Angeles, City of | Not Provided | Not Provided | 18070104 | 2.8 | | N | AE | 1979 | | Los Angeles
Reservoir | Los Angeles, City of | Not Provided | Not Provided | 18070105 | | 0.3 | N | А | 1979 | Table 2: Flooding Sources Included in this FIS Report, continued | Flooding Source | Community | Downstream Limit | Upstream Limit | HUC-8 Sub-
Basin(s) | Length (mi)
(streams or
coastlines) | Area (mi ²)
(estuaries
or ponding) | Floodway
(Y/N) | Zone
shown on
FIRM | Date of
Analysis | |---|--|--|---|------------------------|---|--|-------------------|--------------------------|---------------------| | Los Angeles River | Compton, City of;
Cudahy, City of;
Long Beach, City of;
Los Angeles, City of;
Los Angeles County,
Unincorporated Areas;
Paramount, City of;
South Gate, City of | Not Provided | Not Provided | 18070105 | 21.7 | | N | A, AE | 1991 | | Los Angeles River
Flood Control
Channel | Burbank, City of | Not Provided | Not Provided | 18070105 | 0.5 | | N | А | 1978 | | Los Cerritos
Channel | Long Beach, City of | Not Provided | Not Provided | 18070106 | 4.7 | | N | А | 1991 | | Lyon Canyon Creek | Los Angeles County,
Unincorporated Areas;
Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 1.2 | | N | А | 1979 | | Main Channel | Los Angeles, City of | Not Provided | Not Provided | 18070106 | 2.1 | | N | AE | 1979 | | Malaga Canyon | Palos Verdes Estates,
City of | Not Provided | Not Provided | 18070104 | 2.7 | | N | А | * | | Malibu Creek | Malibu, City of | Approximately 1,530 feet upstream of Pacific Coast Highway | Approximately 1,120 feet upstream of Mariposa De Oror | 18070104 | 0.5 | | N | AE | 1979 | | Malibu Creek | Los Angeles County,
Unincorporated Areas;
Malibu, City of | Not Provided | Not Provided | 18070104 | 9.4 | | N | А | 1979 | | Malibu Lake | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070104 | | 0.06 | N | А | 1979 | | Maple Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 1.6 | | N | Α | 1979 | Table 2: Flooding Sources Included in this FIS Report, continued | Flooding Source | Community | Downstream Limit | Upstream Limit | HUC-8 Sub-
Basin(s) | Length (mi)
(streams or
coastlines) | Area (mi ²)
(estuaries
or ponding) | Floodway
(Y/N) | Zone
shown on
FIRM | Date of
Analysis | |---|--|--|---|------------------------|---|--|-------------------|--------------------------|---------------------| | Marina Del Ray | Los Angeles, City of;
Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070104 | 1.5 | | N | AE | 1979 | | Marine Stadium | Long Beach, City of | Not Provided | Not Provided | 18070106 | 1.8 | | Ν | AE | 1991 | | May Canyon Creek | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 0.6 | | N | AE | 1979 | | Medea Creek | Agoura Hills, City of;
Los Angeles County,
Unincorporated Areas | At Mulholland
Highway | Approximately 1,015 feet upstream of Cornell Road | 18070104 | 2.9 | | Ν | AE | * | | Medea Creek
(Above Ventura
Freeway) | Agoura Hills, City of | At Ventura Freeway | Approximately 100 feet upstream of County Line Road | 18070104 | 1.9 | | N | AE | * | | Middle Harbor | Long Beach, City of | Not Provided | Not Provided | 18070104 | 1.7 | | N | AE | 1991 | | Mill Creek | Los Angeles County,
Unincorporated Areas | Approximately 70 feet
upstream of Angeles
Forest Highway | Approximately 1 mile upstream of Angeles Forest Highway | 18070105 | 1.0 | | N | AE | 1979 | | Milton B. Arthur
Lakes | Long Beach, City of | Not Provided | Not Provided | 18070106 | | 0.05 | N | Α | 1991 | | Mint Canyon Creek | Los Angeles County,
Unincorporated Areas;
Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 12.8 | | N | Α | 2015 | | Mint Canyon Creek
Overflow | Santa Clarita, City of | Not Provided | Not Provided | 18070102 | * | | N | А | * | | Mint Canyon Spring | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 0.3 | | N | Α | 1979 | | Montebello
Municipal Golf
Course Pond | Montebello, City of | Not Provided | Not Provided | 18070105 | | 0.001 | N | А | 1991 | | Morris Reservoir | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070106 | | 0.5 | N | AE | 1979 | Table 2: Flooding Sources Included in this FIS Report, continued | Flooding Source | Community | Downstream Limit | Upstream Limit | HUC-8 Sub-
Basin(s) | Length (mi)
(streams or
coastlines) | Area (mi ²)
(estuaries
or ponding) | Floodway
(Y/N) | Zone
shown on
FIRM | Date of
Analysis | |----------------------------------|--|---|--|------------------------|---|--|-------------------|--------------------------|---------------------| | Muscal Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070106 | 5.3 | | N | А | 1979 | | Myrick Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070206 | 1.2 | | N | Α | 1979 | | Newhall Creek | Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 1.9 | | N | A, AE | 1984 | | Newhall Creek Left
Overbank 2 | Santa Clarita, City of | Approximately 1,050 feet upstream of the Placerita Creek confluence | Downstream side of
Southern Pacific
Railroad | 18070102 | 0.8 | | N | А | * | | North Overflow (A) | Burbank, City of | Approximately 500 feet upstream of confluence with Lockheed Drain Channel | Confluence of North
Overflow (B) | 18070105 | 0.7 | | Z | AE | 1978 | | North Overflow (B) | Burbank, City of | feet upstream of | North Buena Vista
Street (Divergence
from Lockheed Drain
Channel) | 18070105 | 0.6 | | N | AE | 1978 | | Oak Springs
Canyon | Los Angeles County,
Unincorporated Areas;
Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 2.4 | | N | A, AO | 1984 | | Oakgrove Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 0.7 | | Z | Α | 1979 | | Old Topanga
Canyon | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070104 | 1.7 | | N | А | 1979 | | Old Topanga
Canyon | Los Angeles County,
Unincorporated Areas | 8,000 feet above
mouth | Approximately 285 feet upstream of Valley Drive | 18070104 | 0.8 | | N | AE | 1979 | | Old Topanga
Canyon | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070104 | 0.8 | | N | А | 1979 | Table 2: Flooding Sources Included in this FIS Report, continued | Flooding Source | Community | Downstream Limit | Upstream Limit | HUC-8 Sub-
Basin(s) | Length (mi)
(streams or
coastlines) | Area (mi ²)
(estuaries
or ponding) | Floodway
(Y/N) | Zone
shown on
FIRM | Date of
Analysis | |---|--|-------------------|---------------------------------|------------------------|---|--|-------------------|--------------------------|---------------------| | Oro Fino Canyon | Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 0.3 | | N | Α | 1984 | | Oso Canyon Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 3.7 | | N | Α | 1979 | | Overflow Area of
Lockheed Drain
Channel | Los Angeles, City of | At Vanowen Street | At Southern Pacific
Railroad | 18070105 | 0.1 | | N | AE | 1978 | | Overflow Area of
Lockheed Storm
Drain | Los Angeles, City of | At Vanowen Street | At Southern Pacific
Railroad | 18070105 | 0.1 | | N | AE | 1978 | | Pacific Ocean | El Segundo, City of;
Hermosa Beach, City
of; Long Beach, City of;
Los Angeles, City of;
Los Angeles County,
Unincorporated Areas;
Malibu, City of;
Manhattan
Beach, City
of; Palos Verdes
Estates, City of;
Rancho Palos Verdes,
City of; Redondo
Beach, City of; Santa
Monica, City of;
Torrance, City of | Entire coastline | Entire coastline | 18070104
18070106 | 20.1 | | N | AE, VE | 2015 | | Pacific Terrace
Harbor | Long Beach, City of | Not Provided | Not Provided | 18070106 | 0.3 | | N | AE | 1991 | | Pacoima Channel | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 1.5 | | N | Α | 1979 | | Pacoima Wash | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 1.9 | | N | A, AO | 1979 | | Pallett Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 15.9 | | N | Α | 1979 | Table 2: Flooding Sources Included in this FIS Report, continued | Flooding Source | Community | Downstream Limit | Upstream Limit | HUC-8 Sub-
Basin(s) | Length (mi)
(streams or
coastlines) | Area (mi ²)
(estuaries
or ponding) | Floodway
(Y/N) | Zone
shown on
FIRM | Date of
Analysis | |-------------------------------------|---|------------------------------------|----------------|------------------------|---|--|-------------------|--------------------------|---------------------| | Palo Comando
Creek | Agoura Hills, City of;
Los Angeles County,
Unincorporated Areas | Confluence with
Cheseboro Creek | County limits | 18070104 | 1.3 | | N | AE | * | | Pico Canyon | Los Angles County,
Unincorporated Areas;
Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 2.8 | | N | А | 1979 | | Pine Canyon Creek | Los Angles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 1.8 | | N | Α | 1979 | | Piru Creek | Los Angles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 1.9 | | N | Α | 1979 | | Placerita Creek | Los Angles County,
Unincorporated Areas;
Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 4.7 | | N | А | 1984 | | Plum Canyon Creek | Los Angles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 1.1 | | N | А | 1979 | | Portal Ridge Wash | Lancaster, City of | Not Provided | Not Provided | 18090206 | 1.4 | | N | AH | 1979 | | Puzzle Canyon
Creek | Los Angles County,
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 2.7 | | N | А | 1979 | | Pyramid Lake | Los Angles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | | 2.1 | N | А | 1979 | | Quail Lake | Los Angles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | | 0.4 | N | А | 1979 | | Quartz Hill Basin
Wash | Lancaster, City of | Not Provided | Not Provided | 18090206 | 0.8 | | N | AE | 1979 | | Quartz Hill Basin
Wash Tributary | Lancaster, City of | Not Provided | Not Provided | 18090206 | 0.3 | | N | AE | 1979 | | Quartz Hill Wash | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 0.6 | | N | AE | 1979 | | Quigley Canyon
Creek | Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 1.5 | | N | А | 1984 | Table 2: Flooding Sources Included in this FIS Report, continued | Flooding Source | Community | Downstream Limit | Upstream Limit | HUC-8 Sub-
Basin(s) | Length (mi)
(streams or
coastlines) | Area (mi ²)
(estuaries
or ponding) | Floodway
(Y/N) | Zone
shown on
FIRM | Date of
Analysis | |----------------------------------|--|--|---|------------------------|---|--|-------------------|--------------------------|---------------------| | Railroad Canyon | Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 1.2 | | N | Α | 1984 | | Railroad Canyon
Left Overbank | Santa Clarita, City of | Confluence with
Newhall Creek | Approximately 1,200 feet upstream of San Fernando Road | 18070102 | 0.5 | | N | AE | * | | Ramirez Canyon | Malibu, City of;
Los Angeles County,
Unincorporated Areas | Approximately 1,415 feet downstream of Pacific Coast Highway | Approximately 1.1 miles upstream of Pacific Coast Highway | 18070104 | 1.4 | | N | AE | 1979 | | Rice Canyon Creek | Los Angles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 0.4 | | N | А | 1979 | | Rio Hondo Channel | Bell Gardens, City of;
Commerce, City of;
Downey, City of;
Los Angeles County,
Unincorporated Areas;
Montebello, City of;
Pico Rivera, City of;
South Gate, City of | Not Provided | Not Provided | 18070105 | 8.0 | | N | A | 1991 | | Rivo Alto Canal | Long Beach, City of | Not Provided | Not Provided | 18070106 | 0.6 | | N | AE | 1991 | | Roberts Canyon
Creek | Azusa, City of | Not Provided | Not Provided | 18070106 | 0.4 | | N | А | * | | Rock Creek | Los Angles County,
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 7.4 | | N | Α | 1979 | | Romero Canyon
Creek | Los Angles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 1.4 | | N | А | 1979 | | Rustic Canyon | Los Angeles, City of | Not Provided | Not Provided | 18070104 | 4.0 | | N | Α | 1979 | | Rustic Canyon | Los Angeles, City of | Approximately 4,165 feet upstream of Latimer Road | Approximately 1,985
feet upstream of
West Sunset
Boulevard | 18070104 | 0.8 | | Υ | AE | 1979 | Table 2: Flooding Sources Included in this FIS Report, continued | Flooding Source | Community | Downstream Limit | Upstream Limit | HUC-8 Sub-
Basin(s) | Length (mi)
(streams or
coastlines) | Area (mi²)
(estuaries
or ponding) | Floodway
(Y/N) | Zone
shown on
FIRM | Date of
Analysis | |--|---|------------------|----------------|------------------------|---|---|-------------------|--------------------------|---------------------| | Salt Canyon Creek | Los Angles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 2.4 | | N | Α | 1979 | | San Dimas Wash | La Verne, City of;
San Dimas, City of | Not Provided | Not Provided | 18070106 | 0.4 | | N | А | * | | San Francisquito
Canyon Creek | Los Angeles County,
Unincorporated Areas;
Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 20.7 | | N | А | 1979 | | San Gabriel
Reservoir | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070106 | | 0.5 | Ν | AE | 1978 | | San Gabriel River | Bellflower, City of;
Cerritos, City of;
Downey, City of;
Long Beach, City of;
Norwalk, City of;
Pico Rivera, City of | Not Provided | Not Provided | 18070106 | 12.2 | | N | AE | 1978 | | San Gabriel River | Azusa, City of;
Cerritos, City of;
Lakewood, City of;
Long Beach, City of;
Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070106 | 11.5 | | Z | А | 1978 | | San Martinez
Chiquito Canyon | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 3.7 | | N | Α | 1979 | | San Martinez
Grande Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 1.1 | | N | А | 1979 | | San Pedro Bay | Long Beach, City of | Not Provided | Not Provided | 18070104 | 1.0 | | N | AE | 1991 | | Sand Canyon | Los Angeles County,
Unincorporated Areas;
Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 1.7 | | N | А | 1984 | | Sand Canyon Creek | Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 1.1 | | N | Α | 1984 | Table 2: Flooding Sources Included in this FIS Report, continued | | Community : | Downstroom Limit | Linguis and Lineit | HUC-8 Sub- | Length (mi) (streams or | Area (mi²)
(estuaries | Floodway | Zone
shown on | Date of | |-----------------------------------|--|---|---|----------------------|-------------------------|--------------------------|------------|------------------|------------------| | Flooding Source Sand Canyon Creek | Community Santa Clarita, City of | Downstream Limit Approximately 440 feet downstream of Robinson Ranch Road | Upstream Limit Approximately 1,360 feet upstream of Robinson Ranch Road | Basin(s)
18070102 | coastlines) | or ponding) | (Y/N)
N | FIRM
AE | Analysis
1984 | | Santa Clara River | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 7.0 | | N | AE | 1984 | | Santa Clara River | Los Angeles County,
Unincorporated Areas;
Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 22.9 | | N | Α | 1984 | | Santa Clara River
Overflow | * | Not Provided | Not Provided | 18070102 | * | | N | * | * | | Santa Maria
Canyon | Los Angeles County,
Unincorporated Areas | Confluence with
Topanga Canyon | Approximately 450 feet upstream of Topanga Canyon Boulevard | 18070104 | 0.2 | | N | AE | 1979 | | Santa Maria
Canyon | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070104 | 0.4 | | N | Α | 1979 | | Santa Susana
Creek | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 2.9 | | N | AE | 1979
 | Santa Susana Pass
Wash | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 0.9 | | N | A, AE | 1979 | | Santa Ynez Canyon
Reservoir | Los Angeles, City of | Not Provided | Not Provided | 18070104 | | 0.01 | N | А | 1979 | | Savage Creek | Whittier, City of | Not Provided | Not Provided | 18070106 | 0.1 | | N | AE | 1978 | | Sawtelle-Westwood
Channel | Los Angeles, City of | Not Provided | Not Provided | 18070104 | 0.4 | | N | AE | 1978 | | Sierra Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070104 | 1.2 | | N | А | 1979 | | Silver Lake
Reservoir | Los Angeles, City of | Not Provided | Not Provided | 18070104 | | 0.1 | N | AE | 1979 | Table 2: Flooding Sources Included in this FIS Report, continued | | | | | HUC-8 Sub- | Length (mi)
(streams or | Area (mi²)
(estuaries | Floodway | Zone shown on | Date of | |--|---|--------------------------|--|------------|----------------------------|--------------------------|----------|---------------|----------| | Flooding Source | Community | Downstream Limit | Upstream Limit | Basin(s) | coastlines) | or ponding) | (Y/N) | FIRM | Analysis | | Sloan Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 1.3 | | N | Α | 1979 | | Soledad Canyon | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 1.7 | | N | Α | 1979 | | South Fork Santa
Clara River | Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 3.8 | | N | Α | 1984 | | South Fork Santa
Clara River
Tributary | Santa Clarita, City of | Not Provided | Not Provided | 18070102 | * | | N | Α | * | | South Portal
Canyon Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 0.4 | | Ν | Α | 1979 | | Spade Spring
Canyon Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 2.8 | | N | Α | 1979 | | Stokes Canyon | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070104 | 1.2 | | N | Α | 1979 | | Stokes Canyon | Los Angeles County,
Unincorporated Areas | At Mulholland
Highway | Approximately 0.8 miles upstream of Mulholland Highway | 18070104 | 0.8 | | N | AE | 1979 | | Stone Canyon
Reservoir | Los Angeles, City of | Not Provided | Not Provided | 18070104 | | 0.2 | Ν | AE | 1979 | | Stone Canyon Road
Tributary | Los Angeles, City of | Not Provided | Not Provided | 18070104 | 0.05 | | N | AE | 1979 | | Sullivan Canyon | Los Angeles, City of | Not Provided | Not Provided | 18070104 | 1.8 | | N | Α | 1979 | | Sunshine Canyon | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 0.1 | | N | А | 1979 | | Tapia Canyon | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 1.3 | | N | А | 1979 | | Texas Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 0.5 | | N | А | 1979 | Table 2: Flooding Sources Included in this FIS Report, continued | Flooding Source | Community | Downstream Limit | Upstream Limit | HUC-8 Sub-
Basin(s) | Length (mi)
(streams or
coastlines) | Area (mi ²)
(estuaries
or ponding) | Floodway
(Y/N) | Zone
shown on
FIRM | Date of
Analysis | |--|--|--|--|------------------------|---|--|-------------------|--------------------------|---------------------| | Tonner Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070106 | 1.2 | | N | Α | 1979 | | Topanga Canyon | Los Angeles County,
Unincorporated Areas | | Approximately 430 feet upstream of Brookside Drive | 18070104 | 1.0 | | N | AE | 1979 | | Topanga Canyon | Los Angeles, City of;
Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070104 | 7.7 | | N | А | 1979 | | Topanga Canyon | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070104 | 4.5 | | N | AE | 1979 | | Towsley Canyon
Creek | Los Angeles County,
Unincorporated Areas;
Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 3.2 | | N | Α | 1984 | | Trancas Creek | Malibu, City of | Approximately 500 feet above mouth | Approximately 1,620 feet above mouth | 18070104 | 0.1 | | N | AE | 1979 | | Triunfo Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070104 | 4.0 | | N | Α | 1979 | | Triunfo Creek | Los Angeles County,
Unincorporated Areas | Approximately 3,640
feet downstream of
Lindero Canyon Road | Approximately 680 feet upstream of Lindero Canyon Road | 18070104 | 0.8 | | N | AE | 1979 | | Turnbull Canyon
Creek | Whittier, City of | Not Provided | Not Provided | 18070106 | 0.7 | | N | AE, AO | 1978 | | Unnamed Canyon
(Serra Retreat Area) | Los Angeles County,
Unincorporated Areas;
Malibu, City of | feet upstream of | Approximately 2,100 feet upstream of Unnamed Road | 18070104 | 0.3 | | N | AE | 1979 | | Unnamed Stream
Main Reach | Palos Verdes Estates,
City of | feet upstream of | Approximately 230 feet upstream of Via Coronel | 18070104 | 1.0 | | Y | AE | 2012 | Table 2: Flooding Sources Included in this FIS Report, continued | Flooding Source | Community | Downstream Limit | Upstream Limit | HUC-8 Sub-
Basin(s) | Length (mi)
(streams or
coastlines) | Area (mi ²)
(estuaries
or ponding) | Floodway
(Y/N) | Zone
shown on
FIRM | Date of
Analysis | |--|---|---|---|------------------------|---|--|-------------------|--------------------------|---------------------| | Unnamed Stream
Tributary 1 | Palos Verdes Estates,
City of | | Approximately 140 feet upstream of Via Landeta | 18070104 | 0.2 | | Y | AE | 2012 | | Unnamed Stream
Tributary 2 | Palos Verdes Estates,
City of | Confluence with
Unnamed Stream
Main Reach | Approximately 180 feet upstream of Via Zurita | 18070104 | 0.5 | | Y | AE | 2012 | | Upper Franklin
Canyon Reservoir | Los Angeles, City of | Not Provided | Not Provided | 18070104 | | 0.02 | N | AE | 1979 | | Upper Los Angeles
River Left Overbank | Los Angeles, City of | At East Cezar Chavez
Avenue | Approximately 1.6 miles upstream of East Cezar Chavez Avenue | 18070105 | 1.6 | | N | AE | 1991 | | Upper Stone
Canyon Reservoir | Los Angeles, City of | Not Provided | Not Provided | 18070104 | | 0.02 | N | AE | 1979 | | Vasquez Canyon | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 2.6 | | N | A, AO | 1979 | | Villa Canyon Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 0.1 | | N | Α | 1979 | | Vine Creek | West Covina, City of | Not Provided | Not Provided | 18070106 | 0.5 | | N | А | * | | Violin Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 1.2 | | N | AE | 1979 | | Wayside Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 2.2 | | N | Α | 1979 | | Weldon Canyon | Los Angeles, City of | feet upstream of Golden State Freeway | Approximately 1,500
feet upstream of
Golden State
Freeway Bridge | 18070105 | 0.3 | | Y | AE | 1979 | | West Basin | Los Angeles, City of | Not Provided | Not Provided | 18070106 | 2.7 | | N | AE | 1979 | | West Channel | Los Angeles, City of | Not Provided | Not Provided | 18070106 | 0.7 | | N | AE | 1979 | Table 2: Flooding Sources Included in this FIS Report, continued | Flooding Source | Community | Downstream Limit | Upstream Limit | HUC-8 Sub-
Basin(s) | Length (mi)
(streams or
coastlines) | Area (mi ²)
(estuaries
or ponding) | Floodway
(Y/N) | Zone
shown on
FIRM | Date of
Analysis | |--------------------------------|--|-----------------------------|---|------------------------|---|--|-------------------|--------------------------|---------------------| | Whitney Canyon
Creek | Santa Clarita, City of | Not Provided | Not Provided | 18070102 | 0.4 | or portaining) | N | A | 1984 | | Wilbur Creek | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 1.8 | | N | AE | 1979 | | Wilbur Wash | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 0.4 | | N | AE | 1979 | | Wilbur Wash East | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 0.4 | | N | AE | 1979 | | Wiley Canyon Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 | 0.4 | | N | Α | 1979 | | Willow Springs
Canyon Creek | Lancaster, City of;
Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18090206 | 5.9 | | N | А | 1979 | | Wilson Canyon | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 1.1 | | N | AE | 1979 | | Woodley Creek | Los Angeles, City of | Not Provided | Not Provided | 18070105 | 0.8 | | N | AE | 1979 | | Young Canyon
Creek | Los Angeles County,
Unincorporated Areas | Not Provided | Not Provided | 18070102 |
0.1 | | N | Α | 1979 | | Zuma Canyon | Malibu, City of | Not Provided | Not Provided | 18070104 | 0.2 | | N | А | 1979 | | Zuma Canyon | Malibu, City of | At Pacific Coast
Highway | Approximately 1,140 feet upstream of Bensall Road | 18070104 | 1.8 | | N | AE | 1979 | | Zuma Canyon | Los Angeles County,
Unincorporated Areas;
Malibu, City of | Not Provided | Not Provided | 18070104 | 0.6 | | N | А | 1979 | ^{*}Data not available ## 2.2 Floodways Encroachment on floodplains, such as structures and fill, reduces flood-carrying capacity, increases flood heights and velocities, and increases flood hazards in areas beyond the encroachment itself. One aspect of floodplain management involves balancing the economic gain from floodplain development against the resulting increase in flood hazard. For purposes of the NFIP, a floodway is used as a tool to assist local communities in balancing floodplain development against increasing flood hazard. With this approach, the area of the 1% annual chance floodplain on a river is divided into a floodway and a floodway fringe based on hydraulic modeling. The floodway is the channel of a stream, plus any adjacent floodplain areas, that must be kept free of encroachment in order to carry the 1% annual chance flood. The floodway fringe is the area between the floodway and the 1% annual chance floodplain boundaries where encroachment is permitted. The floodway must be wide enough so that the floodway fringe could be completely obstructed without increasing the water surface elevation of the 1% annual chance flood more than 1 foot at any point. Typical relationships between the floodway and the floodway fringe and their significance to floodplain development are shown in Figure 4. To participate in the NFIP, Federal regulations require communities to limit increases caused by encroachment to 1.0 foot, provided that hazardous velocities are not produced. The floodways in this project are presented to local agencies as minimum standards that can be adopted directly or that can be used as a basis for additional floodway projects. Figure 4: Floodway Schematic Floodway widths presented in this FIS Report and on the FIRM were computed at cross sections. Between cross sections, the floodway boundaries were interpolated. For certain stream segments, floodways were adjusted so that the amount of floodwaters conveyed on each side of the floodplain would be reduced equally. The results of the floodway computations have been tabulated for selected cross sections and are shown in Table 24, "Floodway Data." All floodways that were developed for this Flood Risk Project are shown on the FIRM using the symbology described in Figure 3. In cases where the floodway and 1% annual chance floodplain boundaries are either close together or collinear, only the floodway boundary has been shown on the FIRM. For information about the delineation of floodways on the FIRM, refer to Section 6.3. #### 2.3 Base Flood Elevations The hydraulic characteristics of flooding sources were analyzed to provide estimates of the elevations of floods of the selected recurrence intervals. The Base Flood Elevation (BFE) is the elevation of the 1% annual chance flood. These BFEs are most commonly rounded to the whole foot, as shown on the FIRM, but in certain circumstances or locations they may be rounded to 0.1 foot. Cross section lines shown on the FIRM may also be labeled with the BFE rounded to 0.1 foot. Whole-foot BFEs derived from engineering analyses that apply to coastal areas, areas of ponding, or other static areas with little elevation change may also be shown at selected intervals on the FIRM. Cross sections with BFEs shown on the FIRM correspond to the cross sections shown in the Floodway Data table and Flood Profiles in this FIS Report. BFEs are primarily intended for flood insurance rating purposes. For construction and/or floodplain management purposes, users are cautioned to use the flood elevation data presented in this FIS Report in conjunction with the data shown on the FIRM. #### 2.4 Non-Encroachment Zones This section is not applicable to this Flood Risk Project. #### 2.5 Coastal Flood Hazard Areas Areas of the coast are subject to flooding during coastal storms and the FIRM panels depict the flood hazard areas during the 1% annual chance coastal flood event. Flooding is typically caused by several nearshore processes, which can include high storm surge and large waves, although the magnitude of each process varies regionally. Because the processes that cause coastal flooding are unique and different from the processes in riverine flooding, this section provides a brief summary of coastal flood processes. ## 2.5.1 Water Elevations and the Effects of Waves Nearly all studies include analysis of offshore water levels and the determination of stillwater levels (SWL). The SWL is the water surface elevation resulting from astronomical tides, storm surge, and freshwater inputs, but excluding the effects of wave setup and wave runup. • Astronomical tides are periodic increases and decreases in nearhsore water surface elevations caused by the gravitational forces exerted by the earth, moon and sun. - Storm surge is the increase in nearshore water surface elevations that occur during large storm events. These events can include air pressure changes and strong winds that force water up against the coast. - *Freshwater inputs* include runoff from surfaces and overland flow, and inputs from rivers that temporarily increase nearshore water surface elevations. The 1% annual chance stillwater elevation (SWEL) is the statistically determined SWL that has been calculated for the 1% annual chance storm event. In a response-based analysis, the 1% annual chance SWEL is typically calculated from analyses of tide gage records or numerical model output. Observed tide gage records are usually assumed to include all the components of the SWL listed above. The 1% annual chance SWEL is largely determined by the highest historical SWL events for a particular region, which often occur during periods of combined high tides and storm surge. SWELs for different probabilities of occurrence can also be calculated. During a coastal storm, large waves break in the surf zone and generate wave setup and runup at the shoreline. The total water level (TWL) is the SWL combined with the heights of wave setup and wave runup. - Wave setup is the increase in water levels at the shoreline caused by the reduction of waves in shallow water. It occurs as breaking wave momentum is transferred across the surf zone. - Wave runup is the vertical uprush of water across the foreshore and backshore (beach, bluff, or structure) due to breaking waves. It is usually a function of the height and period of the offshore waves, geometry of the shoreline, particularly slope, and the roughness. Like the 1% annual chance SWEL, the TWL can be statistically determined for different probabilities of occurrence. In a response-based analysis, wave setup and runup heights are typically calculated using standard engineering equations or numerical models which incorporate offshore wave conditions. Time series of wave setup and runup heights are then combined with records of the SWL to form a time series of the TWL. On the Pacific coast, the highest TWLs are often the results of periods of combined high tides and large, long period waves during El Niño winters. The 1% annual chance TWL is then statistically determined from the time series using a statistical extreme value analysis (EVA). Coastal analyses may also examine the effects of 1% annual chance events by analyzing storm-induced erosion, overland wave propagation, and/or wave overtopping. - *Storm-induced erosion* is the eroding of the shoreline caused by a specific storm event, as opposed to long-term retreat which occurs over longer time periods. - Overland wave propagation describes the local, wind-generated waves that form over inundated areas. It includes the combined effects of nearshore wave characteristics, inundation depth, wind strength and direction, and variations in ground elevation and land use. - *Wave overtopping* refers to the splash or bore overtopping that occurs when wave runup passes over the crest of a barrier, such as a bluff or structure. Figure 5: Wave Runup Transect Schematic ### 2.5.2 Floodplain Boundaries and BFEs for Coastal Areas For coastal communities along the Atlantic and Pacific coasts, the Gulf of Mexico, the Great Lakes, and the Caribbean Sea, flood hazards must take into account how storm surges, waves, and high tides impact the coastline. Storm surge and waves must also be considered in assessing flood risk for certain communities on rivers or large inland bodies of water. Beyond immediate areas that are affected by waves and tides, coastal communities can also have riverine floodplains with designated floodways, as described in previous sections. #### Floodplain Boundaries In many areas of the Pacific coast, wave setup and runup are the dominant components of flooding. The extent of the 1% annual chance floodplain in these areas is derived from the TWL (SWL combined with wave effects) for the 1% annual chance event. The methods that were used for calculation of the 1% annual chance TWL for coastal areas are described in Section 5.3 of this FIS Report. An example of the inland extent of flooding due to the 1% annual chance TWL is shown in Figure 8. In areas where the calculated 1% annual chance TWL exceeds coastal barrier features, the 1% annual chance floodplain is based upon the inland limit of wave overtopping. The methods that were used for calculation of wave overtopping are described in Section 5.3 of this FIS Report. In limited areas that are expected to be inundated during the 1% annual chance event, the floodplain boundaries are determined by analysis of overland wave propagation. These areas are limited to inland bays on the Pacific coast. Table 26 presents the types
of coastal analyses that were used in mapping the 1% annual chance floodplain in coastal areas. #### Coastal BFEs Coastal BFEs are generally calculated as the 1% annual chance TWL for each coastal reach. In areas of wave overtopping, coastal BFEs are determined from calculated splash or bore elevations. In isolated areas of overland wave propagation, coastal BFEs are determined from modeled overland wave heights. Coastal BFEs are calculated along analysis transects that are oriented perpendicular to the coastline and extend from an offshore water depth to beyond the inland limit of coastal flooding. Results of these analyses are mapped adjacent to each transect and are accurate until local topography, vegetation, or development type and density within the community significantly change. Parameters that were included in calculating coastal BFEs for each transect included in this FIS Report are presented in Table 17, "Coastal Transect Parameters." The locations of transects are shown in Figure 9, "Transect Location Map." More detailed information about the methods used in coastal analyses and the results of intermediate steps in the coastal analyses are presented in Section 5.3 of this FIS Report. Additional information on specific mapping methods is provided in Section 6.4 of this FIS Report. ### 2.5.3 Coastal High Hazard Areas Certain areas along the open coast and other areas may have higher risk of experiencing structural damage caused by wave action and/or high-velocity water during the 1% annual chance flood. These areas will be identified on the FIRM as Coastal High Hazard Areas. - Coastal High Hazard Area (CHHA) is a SFHA extending from offshore to the inland limit of the primary frontal dune (PFD) or any other area subject to damages caused by wave action and/or high-velocity water during the 1% annual chance flood. These can include wave overtopping zones. - Primary Frontal Dune (PFD) is a continuous or nearly continuous mound or ridge of sand with relatively steep slopes immediately landward and adjacent to the beach. The PFD is subject to erosion and overtopping from high tides and waves during major coastal storms. CHHAs are designated as "V" zones (for "velocity wave zones") and are subject to more stringent regulatory requirements and a different flood insurance rate structure. The areas of greatest risk are shown as VE on the FIRM. Zone VE is further subdivided into elevation zones and shown with BFEs on the FIRM. The landward limit of the PFD occurs at the dune heel where there is a distinct change from a relatively steep slope to a relatively mild slope; this point represents the landward extension of Zone VE. Areas of lower risk in the CHHA are designated with Zone V on the FIRM. More detailed information about the identification and designation of Zone VE is presented in Section 6.4 of this FIS Report. Areas that are not within the CHHA but are SFHAs may still be impacted by coastal flooding and damaging waves; these areas are shown as "A" zones on the FIRM. Figure 6, "Coastal Transect Schematic," illustrates the relationship between the BFE (which is based upon the 1% annual chance TWL or wave overtopping elevations), the 1% annual chance SWEL, and the ground profile as well as the location of the Zone VE and Zone AE areas in an area without a PFD subject to overland wave propagation. This figure also illustrates energy dissipation incident waves and overland propagation of waves inland. A Zone Wave Height Greater Than 3 Ft. Wave Height Less Than 3 Ft. Base Flood Elevation Including Wave Effects LiMWA 1%-Annual-Chance Stillwater Elevation Buildings Vegetated Region Limit of Flooding Shoreline Sand Beach Overland Wind Fetch and Waves **Figure 6: Coastal Transect Schematic** Methods used in coastal analyses in this Flood Risk Project are presented in Section 5.3 and mapping methods are provided in Section 6.4 of this FIS Report. Coastal floodplains are shown on the FIRM using the symbology described in Figure 3, "Map Legend for FIRM." #### 2.5.4 Limit of Moderate Wave Action This section is not applicable to this Flood Risk Project. #### SECTION 3.0 – INSURANCE APPLICATIONS ## 3.1 National Flood Insurance Program Insurance Zones For flood insurance applications, the FIRM designates flood insurance rate zones as described in Figure 3, "Map Legend for FIRM." Flood insurance zone designations are assigned to flooding sources based on the results of the hydraulic or coastal analyses. Insurance agents use the zones shown on the FIRM and depths and base flood elevations in this FIS Report in conjunction with information on structures and their contents to assign premium rates for flood insurance policies. The 1% annual chance floodplain boundary corresponds to the boundary of the areas of special flood hazards (e.g. Zones A, AE, V, VE, etc.), and the 0.2% annual chance floodplain boundary corresponds to the boundary of areas of additional flood hazards. Table 3 lists the flood insurance zones in Los Angeles County. **Table 3: Flood Zone Designations by Community** | Agoura Hills, City of A, AE, D, X Alhambra, City of X Arcadia, City of D, X Artesia, City of X Avalon, City of A, AE, D, VE, X Azusa, City of A, D, X Baldwin Park, City of X Bell, City of X Bell Gardens, City of A, X Bellflower, City of AE, X Beverly Hills, City of D, X Bradbury, City of D, X Burbank, City of A, AE, AO, D, X Calabasas, City of A, AE, D, X Carson, City of A, AE, X Carritos, City of A, AE, X Carritos, City of A, X Commerce, City of A, X Compton, City of A, X Compton, City of A, X Covina, City of A, X Culver City, City of A, AE, AO, X Diamond Bar, City of A, AE, AO, X Downey, City of A, AE, X Duarte, City of A, AE, X Duarte, City of AE, VE, X | Community | Flood Zone(s) | |--|---------------------------|-----------------| | Arcadia, City of D, X Artesia, City of X Avalon, City of A, AE, D, VE, X Azusa, City of A, D, X Baldwin Park, City of X Bell, City of X Bell Gardens, City of A, X Bellflower, City of AE, X Beverly Hills, City of D, X Bradbury, City of D, X Burbank, City of A, AE, AO, D, X Calabasas, City of A, AE, AO, D, X Carson, City of A, AE, X Cerritos, City of A, AE, X Claremont, City of D, X Commerce, City of A, X Compton, City of A, X Cowina, City of A, X Culver City, City of A, AE, AO, X Diamond Bar, City of A, AE, AO, X Downey, City of A, AE, X Duarte, City of A, AE, X Duarte, City of A, AE, X El Segundo, City of A, X Glendale, City of D, X Glendora, City of D, X | Agoura Hills, City of | A, AE, D, X | | Artesia, City of X Avalon, City of A, AE, D, VE, X Azusa, City of A, D, X Baldwin Park, City of X Bell, City of X Bell Gardens, City of A, X Bellflower, City of AE, X Beverly Hills, City of D, X Bradbury, City of D, X Burbank, City of A, AE, AO, D, X Calabasas, City of A, AE, D, X Carson, City of A, X Cerritos, City of A, X Claremont, City of D, X Commerce, City of A, X Compton, City of A, X Covina, City of A, X Cudahy, City of A, X Cudahy, City of A, AE, AO, X Diamond Bar, City of A, AE, AO, D, X Downey, City of A, AE, X Duarte, City of D, X El Monte, City of AE, VE, X Gardena, City of A, X Glendale, City of D, X Glendora, City of D, X | Alhambra, City of | Х | | Avalon, City of A, AE, D, VE, X Azusa, City of A, D, X Baldwin Park, City of X Bell, City of X Bell Gardens, City of A, X Bellflower, City of AE, X Beverly Hills, City of D, X Bradbury, City of D, X Burbank, City of A, AE, AO, D, X Calabasas, City of A, AE, D, X Carson, City of A, AE, X Cerritos, City of A, AE, X Claremont, City of D, X Commerce, City of A, X Compton, City of A, X Covina, City of D, X Cudahy, City of A, AE, AO, X Diamond Bar, City of A, AE, AO, D, X Downey, City of A, AE, X Duarte, City of D, X El Segundo, City of AE, VE, X Gardena, City of D, X Glendale, City of D, X Hawaiian Gardens, City of D, X | Arcadia, City of | D, X | | Azusa, City of A, D, X Baldwin Park, City of X Bell, City of X Bell Gardens, City of A, X Bellflower, City of AE, X Beverly Hills, City of D, X Bradbury, City of D, X Burbank, City of A, AE, AO, D, X Calabasas, City of A, X Carson, City of A, X Cerritos, City of A, AE, X Claremont, City of D, X Commerce, City of A, X Compton, City of A, X Covina, City of D, X Cudahy, City of A, AE, AO, X Diamond Bar, City of A, AE, AO, X Downey, City of A, AE, X Downey, City of A, AE, X Duarte, City of A, AE, X Duarte, City of A, AE, X Gardena, City of AE, VE, X Gardena, City of D, X Glendale, City of D, X Hawaiian Gardens, City of D, X | Artesia, City of | Х | | Baldwin Park, City of X Bell, City of X Bell Gardens, City of A, X Bellflower, City of AE, X Beverly Hills, City of D, X Bradbury, City of D, X Burbank, City of A, AE, AO, D, X Calabasas, City of A, AE, D, X Carson, City of A, AE, X Claremont, City of D, X Commerce, City of A, X Compton, City of A, X Covina, City of D, X Cudahy, City of A, AE, AO, X Diamond Bar, City
of A, AE, AO, X Downey, City of A, AE, X Downey, City of A, AE, X Duarte, City of A, AE, X Duarte, City of A, AE, X El Monte, City of X El Segundo, City of AE, VE, X Gardena, City of D, X Glendale, City of D, X Hawaiian Gardens, City of D, X | Avalon, City of | A, AE, D, VE, X | | Bell, City of X Bell Gardens, City of A, X Bellflower, City of AE, X Beverly Hills, City of D, X Bradbury, City of D, X Burbank, City of A, AE, AO, D, X Calabasas, City of A, AE, D, X Carson, City of A, X Cerritos, City of A, AE, X Claremont, City of D, X Commerce, City of A, X Compton, City of A, X Covina, City of A, X Cudahy, City of A, AE, AO, X Diamond Bar, City of A, AE, AO, X Downey, City of A, AE, X Duarte, City of D, X El Monte, City of X El Segundo, City of AE, VE, X Gardena, City of D, X Glendale, City of D, X Hawaiian Gardens, City of D, X | Azusa, City of | A, D, X | | Bell Gardens, City of A, X Bellflower, City of AE, X Beverly Hills, City of D, X Bradbury, City of D, X Burbank, City of A, AE, AO, D, X Calabasas, City of A, AE, D, X Carson, City of A, X Cerritos, City of A, AE, X Claremont, City of D, X Commerce, City of A, X Covina, City of A, X Cudahy, City of A, X Culver City, City of A, AE, AO, X Diamond Bar, City of A, AE, AO, X Downey, City of A, AE, X Duarte, City of D, X El Monte, City of X El Segundo, City of A, X Gardena, City of D, X Glendale, City of D, X Glendora, City of D, X Hawaiian Gardens, City of D, X | Baldwin Park, City of | Х | | Bellflower, City of AE, X Beverly Hills, City of D, X Bradbury, City of D, X Burbank, City of A, AE, AO, D, X Calabasas, City of A, AE, D, X Carson, City of A, X Cerritos, City of D, X Claremont, City of D, X Commerce, City of A, X Covina, City of D, X Cudahy, City of A, X Culver City, City of A, AE, AO, X Diamond Bar, City of A, AE, AO, D, X Downey, City of A, AE, X Duarte, City of D, X El Monte, City of X El Segundo, City of A, X Gardena, City of D, X Glendale, City of D, X Glendora, City of D, X Hawaiian Gardens, City of D, X | Bell, City of | Х | | Beverly Hills, City of D, X Bradbury, City of D, X Burbank, City of A, AE, AO, D, X Calabasas, City of A, AE, D, X Carson, City of A, X Cerritos, City of A, AE, X Claremont, City of D, X Commerce, City of A, X Compton, City of D, X Cudahy, City of A, X Culver City, City of A, AE, AO, X Diamond Bar, City of A, AE, AO, X Downey, City of A, AE, X Duarte, City of D, X El Monte, City of X El Segundo, City of AE, VE, X Gardena, City of A, X Glendale, City of D, X Hawaiian Gardens, City of X | Bell Gardens, City of | A, X | | Bradbury, City of D, X Burbank, City of A, AE, AO, D, X Calabasas, City of A, AE, D, X Carson, City of A, X Cerritos, City of A, AE, X Claremont, City of D, X Commerce, City of A, X Compton, City of A, X Covina, City of A, X Cudahy, City of A, AE, AO, X Diamond Bar, City of A, AE, AO, X Downey, City of A, AE, X Duarte, City of D, X El Monte, City of X El Segundo, City of AE, VE, X Gardena, City of D, X Glendale, City of D, X Hawaiian Gardens, City of X | Bellflower, City of | AE, X | | Burbank, City of A, AE, AO, D, X Calabasas, City of A, AE, D, X Carson, City of A, X Cerritos, City of A, AE, X Claremont, City of D, X Commerce, City of A, X Compton, City of D, X Cudahy, City of A, X Culver City, City of A, AE, AO, X Diamond Bar, City of A, AE, X Duarte, City of A, AE, X Duarte, City of D, X El Monte, City of X El Segundo, City of AE, VE, X Gardena, City of D, X Glendale, City of D, X Hawaiian Gardens, City of X | Beverly Hills, City of | D, X | | Calabasas, City of A, AE, D, X Carson, City of A, X Cerritos, City of A, AE, X Claremont, City of D, X Commerce, City of A, X Compton, City of D, X Cudahy, City of A, X Culver City, City of A, AE, AO, X Diamond Bar, City of A, AE, X Downey, City of A, AE, X Duarte, City of D, X El Monte, City of X El Segundo, City of AE, VE, X Gardena, City of A, X Glendale, City of D, X Hawaiian Gardens, City of X | Bradbury, City of | D, X | | Carson, City of A, X Cerritos, City of A, AE, X Claremont, City of D, X Commerce, City of A, X Cowpton, City of D, X Cudahy, City of A, X Culver City, City of A, AE, AO, X Diamond Bar, City of A, AE, X Downey, City of A, AE, X Duarte, City of D, X El Monte, City of X El Segundo, City of AE, VE, X Gardena, City of D, X Glendale, City of D, X Hawaiian Gardens, City of X | Burbank, City of | A, AE, AO, D, X | | Cerritos, City of A, AE, X Claremont, City of D, X Commerce, City of A, X Compton, City of D, X Covina, City of D, X Cudahy, City of A, X Culver City, City of A, AE, AO, X Diamond Bar, City of A, AE, AO, D, X Downey, City of A, AE, X Duarte, City of D, X El Monte, City of X El Segundo, City of AE, VE, X Gardena, City of D, X Glendale, City of D, X Glendora, City of D, X Hawaiian Gardens, City of X | Calabasas, City of | A, AE, D, X | | Claremont, City of D, X Commerce, City of A, X Compton, City of D, X Covina, City of D, X Cudahy, City of A, X Culver City, City of A, AE, AO, X Diamond Bar, City of A, AO, D, X Downey, City of D, X El Monte, City of X El Segundo, City of AE, VE, X Gardena, City of D, X Glendale, City of D, X Glendora, City of D, X Hawaiian Gardens, City of D, X | Carson, City of | A, X | | Commerce, City of A, X Compton, City of D, X Cudahy, City of A, X Culver City, City of A, AE, AO, X Diamond Bar, City of A, AE, X Downey, City of A, AE, X Duarte, City of D, X El Monte, City of AE, VE, X Gardena, City of D, X Glendare, City of D, X Hawaiian Gardens, City of D, X | Cerritos, City of | A, AE, X | | Compton, City of A, X Covina, City of D, X Cudahy, City of A, AE, AO, X Diamond Bar, City of A, AE, X Downey, City of A, AE, X Duarte, City of D, X El Monte, City of X Gardena, City of A, X Glendale, City of D, X Hawaiian Gardens, City of D, X | Claremont, City of | D, X | | Covina, City of D, X Cudahy, City of A, X Culver City, City of A, AE, AO, X Diamond Bar, City of A, AO, D, X Downey, City of A, AE, X Duarte, City of D, X El Monte, City of X El Segundo, City of AE, VE, X Gardena, City of D, X Glendale, City of D, X Hawaiian Gardens, City of X | Commerce, City of | A, X | | Cudahy, City of A, X Culver City, City of A, AE, AO, X Diamond Bar, City of A, AO, D, X Downey, City of A, AE, X Duarte, City of D, X El Monte, City of X El Segundo, City of AE, VE, X Gardena, City of D, X Glendale, City of D, X Hawaiian Gardens, City of X | Compton, City of | A, X | | Culver City, City of A, AE, AO, X Diamond Bar, City of A, AO, D, X Downey, City of A, AE, X Duarte, City of D, X El Monte, City of AE, VE, X Gardena, City of D, X Glendale, City of D, X Hawaiian Gardens, City of X | Covina, City of | D, X | | Diamond Bar, City of A, AO, D, X Downey, City of A, AE, X Duarte, City of D, X El Monte, City of X El Segundo, City of AE, VE, X Gardena, City of A, X Glendale, City of D, X Hawaiian Gardens, City of X | Cudahy, City of | A, X | | Downey, City of A, AE, X Duarte, City of D, X El Monte, City of X El Segundo, City of AE, VE, X Gardena, City of A, X Glendale, City of D, X Glendora, City of D, X Hawaiian Gardens, City of X | Culver City, City of | A, AE, AO, X | | Duarte, City of D, X El Monte, City of X El Segundo, City of AE, VE, X Gardena, City of A, X Glendale, City of D, X Glendora, City of D, X Hawaiian Gardens, City of X | Diamond Bar, City of | A, AO, D, X | | El Monte, City of X El Segundo, City of AE, VE, X Gardena, City of A, X Glendale, City of D, X Glendora, City of D, X Hawaiian Gardens, City of X | Downey, City of | A, AE, X | | El Segundo, City of AE, VE, X Gardena, City of A, X Glendale, City of D, X Glendora, City of D, X Hawaiian Gardens, City of X | Duarte, City of | D, X | | Gardena, City of Glendale, City of D, X Glendora, City of D, X Hawaiian Gardens, City of X | El Monte, City of | X | | Glendale, City of D, X Glendora, City of D, X Hawaiian Gardens, City of X | El Segundo, City of | AE, VE, X | | Glendora, City of D, X Hawaiian Gardens, City of X | Gardena, City of | A, X | | Hawaiian Gardens, City of X | Glendale, City of | D, X | | | Glendora, City of | D, X | | Hawthorne, City of X | Hawaiian Gardens, City of | X | | | Hawthorne, City of | X | Table 3: Flood Zone Designations by Community, continued | Community | Flood Zone(s) | |--|-------------------------| | Hermosa Beach, City of | AE, VE, X | | Hidden Hills, City of | A, D, X | | Huntington Park, City of | Х | | Industry, City of | D, X | | Inglewood, City of | Х | | Irwindale, City of | D, X | | La Canada Flintridge, City of | D, X | | La Habra Heights, City of | D, X | | La Mirada, City of | AE, X | | La Puente, City of | D, X | | La Verne, City of | AE, D, X | | Lakewood, City of | A, X | | Lancaster, City of | A, AE, AH, AO, X | | Lawndale, City of | Х | | Lomita, City of | Х | | Long Beach, City of | A, AE, AH, VE, X | | Los Angeles, City of | A, AE, AH, AO, D, VE, X | | Los Angeles County, Unincorporated Areas | A, AE, AH, AO, D, VE, X | | Lynwood, City of | AH, X | | Malibu, City of | A, AE, AO, VE, X | | Manhattan Beach, City of | AE, VE, X | | Maywood, City of | Х | | Monrovia, City of | D, X | | Montebello, City of | A, AE, D, X | | Monterey Park, City of | D, X | | Norwalk, City of | AE, X | | Palmdale, City of | A, AE, AO, D, X | | Palos Verdes Estates, City of | A, AE, VE, X | | Paramount, City of | A, AH, X | | Pasadena, City of | D, X | | Pico Rivera, City of | A, AE, D, X | | Pomona, City of | D, X | | Rancho Palos Verdes, City of | A, D, VE, X | **Table 3: Flood Zone Designations by Community, continued** | Community | Flood Zone(s) | |--------------------------------|---------------------| | Redondo Beach, City of | AE, VE, X | | Rolling Hills, City of | D, X | | Rolling Hills Estates, City of | X | | Rosemead, City of | D, X | | San Dimas, City of | AE, D, X | | San Fernando, City of | X | | San Gabriel, City of | X | | San Marino, City of | X | | Santa Clarita, City of | A, AE, AH, AO, D, X | | Santa Fe Springs, City of | AE, AH, X | | Santa Monica, City of | AE, D, VE, X | | Sierra Madre, City
of | D, X | | Signal Hill, City of | X | | South El Monte, City of | X | | South Gate, City of | A, X | | South Pasadena, City of | X | | Temple City, City of | X | | Torrance, City of | A, AE, AH, V, VE, X | | Vernon, City of | X | | Walnut, City of | D, X | | West Covina, City of | A, D, X | | West Hollywood, City of | X | | Westlake Village, City of | A, AE, X | | Whittier, City of | A, AE, AO, D, X | # 3.2 Coastal Barrier Resources System This section is not applicable to this Flood Risk Project. Table 4: Coastal Barrier Resources System Information [Not Applicable to this Flood Risk Project] ## **SECTION 4.0 – AREA STUDIED** ## 4.1 Basin Description Table 5 contains a description of the characteristics of the HUC-8 sub-basins within which each community falls. The table includes the main flooding sources within each basin, a brief description of the basin, and its drainage area. **Table 5: Basin Characteristics** | HUC-8 Sub-
Basin Name | HUC-8
Sub-Basin
Number | Primary
Flooding
Source | Description of Affected Area | Drainage
Area
(square
miles) | |--|------------------------------|--|--|---------------------------------------| | Antelope –
Fremont
Valleys | 18090206 | Big Rock
Creek / Little
Rock Creek | Extended into Los Angeles county and Cities of Lancaster, and Palmdale. Development is the east is generally commercial and industrial. | 12,000 | | Calleguas | 18070103 | Calleguas
Creek | Calleguas Creek drains an area of 343 square miles in Ventura County and a small portion of western Los Angeles County. | 438 | | Los Angeles | 18070105 | Pacific
Ocean | Majority of the upper portion is covered by forest and open space. Cities of Long Beach and Los Angeles are highly developed with residential and urban use. | 819 | | Middle Kern-
Upper
Tehachapi-
Grapevine | 18030003 | Kern River | Drains an areas of the southern
Sierra Nevada Mountains northeast
of Bakersfield. | 2,617 | | Mojave | 18090208 | Mojave River | Located in the Southwestern part of
the Mojave Desert and extends
from the San Bernardino and the
San Gabriel Mountains. | 4,618 | | San Gabriel | 18070106 | San Gabriel
River | Majority of areas are not developed. It runs through Angeles National Forest and Cities of Covina, Long Beach, Los Angeles, Pomona, and Whittier. | 713 | | San Pedro
Channel
Islands | 18070107 | Pacific
Ocean | Minor islands off the coast. | 154 | | Santa Ana | 18070203 | Santa Ana
River | Drainage area spans across Los
Angeles, Orange, Riverside and
San Bernardino counties. | 1,694 | Table 5: Basin Characteristics, continued | HUC-8 Sub-
Basin Name | HUC-8
Sub-Basin
Number | Primary
Flooding
Source | Description of Affected Area | Drainage
Area
(square
miles) | |--------------------------|------------------------------|-------------------------------|--|---------------------------------------| | Santa Clara | 18070102 | Santa Clara
River | Encompasses majority of Los
Angeles County and Ventura
County, as well as Cities of
Fillmore, San Buenaventura, Santa
Clarita, and Santa Paula. | 1,610 | | Santa Monica
Bay | 18070104 | Malibu Creek | Mostly highly urbanized areas. Major communities include the Cities of Agoura Hills, Calabasas, Culver City, Inglewood, Los Angeles, Malibu, Santa Monica, and West Hollywood. | 575 | # 4.2 Principal Flood Problems Table 6 contains a description of the principal flood problems that have been noted for Los Angeles County by flooding source. **Table 6: Principal Flood Problems** | Flooding
Source | Description of Flood Problems | |--------------------|---| | All Sources | Los Angeles County has a long history of destructive flooding. In the Los Angeles basin area, and extensive flood control system eliminated much of the flood hazard experienced in years past. However, in the less densely populated areas of Malibu, Santa Clarita Valley, and Antelope Valley, relatively few flood controls have been constructed. These areas remain subject to flood hazard during major storms. | | Alluvial Fans | The type of flooding in the City of Palmdale is typical of that experienced by communities developed on alluvial fans. Flood flows discharge from the mountainous canyons onto the desert floor, where, due to the lack of well incised streambeds, water spreads out in uncontrolled patterns. Intense, short-duration summer thunderstorms are not uncommon and have created flooding in downstream areas. | | | The principal flood problems for both the Little Rock and Big Rock Washes can be attributed to three factors: the very flat topography, the absence of well-defined natural channels, and the lack of a developed flood control system. In the steeper upstream reaches of both washes, water is confined mostly to the main channel. Flooding problems occur when the flows reach the valley floor where the channels flatten out. This allows the flows to spread over great distances, inundating the surrounding areas. | Table 6: Principal Flood Problems, continued | Flooding
Source | Description of Flood Problems | |-------------------------------|---| | Alluvial Fans, continued | In some instances, flooding from different sources converges in specific drainage areas of the city. In the east-central part of the city, flooding studied by approximate methods originates in the north, east of Amargosa Creek, and converges with flooding studied by detailed methods that originate in the foothills to the south. | | | Flood discharges have overflowed normally dry streambeds, resulting in heavy damage as floodwaters travel through developed areas. During the period of comparatively recent record, floods of major proportions have occurred. The office of the County Engineer has identified the areas in which moderate to severe flooding was observed during heavy storms in 1938, 1965, and 1969 on flood overflow maps. During these floods, widespread damage to orchards, irrigation systems, buildings, and roads occurred. | | Antelope
Valley | Flows in the Antelope Valley are northerly from the mountains across the broad alluvial plain, through a network of largely unimproved channels. During minor storms, much of the flow percolates into the ground. In major storms, flows reach the lake at the northern county limits, where flood flows pond until evaporated. | | | The city of Lancaster is on the alluvial floodplain of the Antelope Valley. Consequently, the type of flooding experienced in the city is typical of that experienced by communities developed on alluvial fans. Flood flows discharge from the mountainous canyons onto the desert floor, where, due to the lack of well-incised streambeds, it spreads out in uncontrolled patterns. | | | Flood discharges have overflowed in normally dry streambeds, resulting in heavy damage as floodwaters pass through developed areas. Flooding from Little Rock Creek was experienced in the eastern portion of the city. | | Ballona Creek | The City of Culver City has an extensive history of floods and flooding. Sources of flooding include the Ballona Creek channel and associated tributaries, as well as drainage channels originating in the Baldwin Hills and surrounding cities. | | | The Los Angeles County Flood Control District's flood overflow maps also indicate a history of flooded streets and low-lying areas along the streams of Culver City that resulted from major storms. | | Dominguez
Channel | The LACFCD flood overflow map indicates a history of flood streets, sump, and general flooding among Dominguez Channel in Torrance. The flooding problems were related to the inadequacy of local drainage facilities. | | Foothills of
Santa Clarita | Los Angeles County Flood Control District flood-overflow maps indicate a history of flooding in this area from major storms. These events demonstrate that the city of Santa Clarita is susceptible to flood damage. Of particular concern are mudflows that frequently occur in the foothill areas during intense rainfall, usually following brush fires in the upstream watershed. This hazard has not been addressed in this study. | | | During the 1969 storms, much damage was caused by erosion and sedimentation of the natural watercourses. The most significant damage to private property was the destruction of a zoological compound located in the Santa Clara River floodplain. | Table 6: Principal Flood Problems, continued | Flooding
Source | Description of Flood Problems | |----------------------
---| | La Mirada
Creek | La Mirada Creek is an unimproved watercourse that flows southwest through the La Mirada. Overflow maps indicate a history of flooded streets and natural watercourses in the city. Between Santa Gertrudes Avenue and Stamy Road, the channel runs into La Mirada Creek Park. The park has been designed as a greenbelt flood plain management area and the 1-Percent Annual Chance discharge is contained within city-owned park property. Downstream of Stamy Road, the flood flows follow the natural watercourse alignment of La Mirada Creek. Between Stamy Road and Imperial Highway, the existing development is rural-residential and the flood plain is occupied by horse corrals and small barns. The water ponds upstream of Imperial Highway inundate approximately 3 acres of undeveloped property. Between Imperial Highway and La Mirada Boulevard, the flows continue through a miniature golf course and a residential development. The residential structures are located on high ground substantially above the flood plain. Downstream of La Mirada Boulevard, the watercourse traverses an open field that is part of Biola College. An existing flood control channel, downstream of the field, collects floodwaters, which are ultimately conveyed to North Fork Coyote Creek. | | | Watersheds of less than one square mile within the city have historically caused flooding in developed low-lying areas. These areas are located in the vicinity of the intersection of Valeda Drive and De Alcala Drive, between Goldendale Drive and Telegraph Road, the eastern end of Capella Street, the intersection of San Feliciano Drive and Figueras Road, the intersection of Crosswood Road and Pemberton Drive, the intersection of Borda Drive and San Ardo Drive, and north of the Atchison, Topeka, and Santa Fe Railway near Castellon Road. | | Lockheed
Drain | During a February 1992 storm, localized flooding was observed in the city of Burbank. Lockheed Drain overtopped upstream of an existing railroad spur bridge and flowed south down Griffith Park Drive to Burbank Boulevard. The overflow then flowed east along Burbank Boulevard until joining the flood flows in the Burbank Western Flood Control Channel. | | Los Angeles
River | The Cities of Bellflower, Carson, Compton, Downey, Gardena, Lakewood, Long Beach, Los Angeles, Lynwood, Montebello, Paramount, Pico Rivera, Santa Fe Springs, South Gate, and Whittier have a history of flooding roughly parallel to that of the larger Los Angeles River watershed. Prior to the construction of the extensive storm drain and flood control channel system protecting numerous communities within the county, these cities suffered the continual damage wrought by overflow of the Los Angeles River and/or its tributaries. Following completion of this system, and due to the lack of a very large flood event during the intervening period, the major cause of flood damage within these cities has been flooding by overflow of local drainage systems and smaller tributaries to the Los Angeles River system. Of particular concern are mudflows that frequently occur in the foothill areas during intense rainfall, usually following wildfires in the upstream watershed. | **Table 6: Principal Flood Problems, continued** | Flooding
Source | Description of Flood Problems | |--------------------------------|---| | Pacific Ocean | The Southern California coastline is exposed to waves generated by winter and summer storms originating in the Pacific Ocean. It is not uncommon for these storms to cause 15-foot breakers. The occurrence of such a storm event in combination with high astronomical tides and strong winds can cause a significant wave runup and allow storm waves to attack higher than normal elevations along the coastline. When this occurs, shoreline erosion and coastal flooding frequently results in damage to inadequately protected structures and facilities located along low-lying portions of the shoreline. Oil pumping in past years has caused subsidence along the ocean front areas of Long Beach. Settlements of up to 30 feet have occurred in some areas of the Long Beach Harbor subjecting many locations along the coast to damage from direct wave action. Much of Naples Island and Belmont Shores in southeastern Long Beach, lie at elevations less than the maximum recorded tide. | | Rainfall Runoff | In the City of Los Angeles, city engineers have indicated that an inland strip along the beach, northwest of Ballona Creek outlet, has historically been subject to shallow flooding because, during major storms, the drains serving the area have not functioned at high tide. In the City of Burbank, flooding is caused by surface runoff associated with high-intensity orographic rainfalls of several hours duration. Once the ground is saturated, subsequent rainfall, augmented by canyon flood flows and coupled with inadequate local drainage facilities, produces shallow flooding and ponding to a depth of approximately 3 feet. | | Redondo
Beach
Watersheds | The watersheds of Redondo Beach are relatively small with storm flows either draining directly into the ocean or accumulating in numerous small sumps. The Los Angeles County Flood Control District flood overflow maps indicate a history of flooded streets and sumps in the community which resulted from the major storms of 1938, 1965, 1969, 1978, 1980, 1983, and 1994. Flooding caused by the 1-percent annual chance flood is limited to street rights of way, areas of shallow flooding less than one foot deep, and ponding areas. Shallow flooding occurs along Avenue I between South Elena and Esplanade Avenues; along Julia Avenue between Camino Real and South Juanita Avenue; between Del Amo, Diamond, Garnsey, and Vincent Streets; between Vincent Street, South Irena Avenue, Spencer Street, and El Rondo; between Anita Street, North Prospect Avenue, Agate Street, and Harkness Lane; along Carnegie Lane between Blossom and Green Lanes; between Aviation Way and Artesia and Aviation Boulevards; between Gibson Avenue, Deland Boulevard, Dow Avenue, and Manhattan Beach Boulevard; at the intersection of the Atchinson, Topeka, and Santa Fe Railway and Inglewood Avenue; and along Compton Boulevard between Freeman and Aviation Boulevards. | Table 7 contains information about historic flood elevations in the communities within Los Angeles County. **Table 7: Historic Flooding Elevations** | Flooding
Source | Location | Historic
Peak (Feet
NAVD88) | Event
Date | Approximate
Recurrence
Interval (years) | Source of
Data | |----------------------|---|-----------------------------------|---------------|---|-------------------| | Big Rock Creek | Near Valyermo, CA | 4053.3 | 1969 | * | USGS gage | | Big Tujunga
Creek | Near Sunland, CA | 1574.6 | 1943 | * | USGS gage | | Malibu Creek | At Crater Camp near
Calabasas, CA | 433.0 | 1969 | * | USGS gage | | Santa Clara
River | At Los Angeles
County/Ventura
County line | 1046.2 | 2005 | * | USGS gage | | Topanga
Canyon | Near Topanga
Beach, CA | 268.2 | 1969 | * | USGS gage | ## 4.3 Non-Levee Flood Protection Measures Table 8 contains information about non-levee flood protection measures within Los Angeles County such as dams, jetties, and or dikes. Levees are addressed in Section 4.4 of this FIS Report. **Table 8: Non-Levee Flood Protection Measures** | Flooding
Source | Structure
Name | Type
of
Measure | Location | Description of Measure | |------------------------------|--|--------------------|----------------------------|---| | Amargosa
Creek | N/A | Drain | Lancaster, City of | Interceptor drain was contrasted along the east side that will contain a 1-percent annual chance flood. | | Lockheed
Drain
Channel | N/A | Channel | Burbank, City of | Constructed storm-drain channel where the upstream section above Clybourn Avenue is an excavated earthen section with a levee on the north side of the channel. Downstream of Clybourn Avenue the channel is either in a closed conduit or is a rectangular reinforced concrete open channel section. | | Los Angeles
River | Hansen
Dam | Dam | Los Angeles,
California | Flood control dam. | | Los Angeles
River | Sepulveda
Flood
Control
Basin | Earthen
Dam | Los Angeles,
California | Flood control facility that was constructed in response to the historic 1938 floods. It is designed to withhold winter flood waters along the Los Angeles River. | Table 8: Non-Levee Flood Protection Measures, continued | Flooding
Source | Structure
Name | Type of
Measure | Location | Description of Measure | |----------------------|--|--------------------|---|--| | Pacific
Ocean | N/A | Seawall | Various Locations
within Los Angeles
County | Constructed to halt erosion and to absorb the impact of wave forces. | | Pacific
Ocean | N/A | Revetment | Various Locations
within Los Angeles
County | Constructed to halt erosion and to absorb the impact of wave forces. | | San Gabriel
River | Whittier
Narrows
Flood
Control
Basin | Earthen
Dam | Montebello,
California | Flood control facility that controls runoff originating in the northeastern portion of Los Angeles County. The Rio Hondo originates at Whittier Narrows Dam. | | San Pedro
Bay | N/A | Jetties | Long Beach, City of | Breakwater jetties along Long Beach. | | Trancas
Creek | N/A | Channel | Malibu, City of | Concrete-lined channel. | | Tujunga
Wash | Hansen
Flood
Control
Reservoir | Earthen
Dam | Los Angeles,
California | Flood control facility built in
1939 in response to
significant flooding along the
Tujunga Wash. | #### 4.4 Levees For purposes of the NFIP, FEMA only recognizes levee systems that meet, and continue to meet, minimum design, operation, and maintenance standards that are consistent with comprehensive floodplain management criteria. The Code of Federal Regulations, Title 44, Section 65.10 (44 CFR 65.10) describes the information needed for FEMA to determine if a levee system reduces the risk from the 1% annual chance flood. This information must be supplied to FEMA by the community or other party when a flood risk study or restudy is conducted, when FIRMs are revised, or upon FEMA request. FEMA reviews the information for the purpose of establishing the appropriate FIRM flood zone. Levee systems that are determined to reduce the risk from the 1% annual chance flood are accredited by FEMA. FEMA can also grant provisional accreditation to a levee system that was previously accredited on an effective FIRM and for which FEMA is awaiting data and/or documentation to demonstrate compliance with Section 65.10. These levee systems are referred to as Provisionally Accredited Levees, or PALs. Provisional accreditation provides communities and levee owners with a specified timeframe to obtain the necessary data to confirm the levee's certification status. Accredited levee systems and PALs are shown on the FIRM using the symbology shown in Figure 3 and in Table 9. If the required information for a PAL is not submitted within the required timeframe, or if information indicates that a levee system not longer meets Section 65.10, FEMA will de-accredit the levee system and issue an effective FIRM showing the levee-impacted area as a SFHA. FEMA coordinates its programs with USACE, who may inspect, maintain, and repair levee systems. The USACE has authority under Public Law 84-99 to supplement local efforts to repair flood control projects that are damaged by floods. Like FEMA, the USACE provides a program to allow public sponsors or operators to address levee system maintenance deficiencies. Failure to do so within the required timeframe results in the levee system being placed in an inactive status in the USACE Rehabilitation and Inspection Program. Levee systems in an inactive status are ineligible for rehabilitation assistance under Public Law 84-99. FEMA coordinated with the USACE, the local communities, and other organizations to compile a list of levees that exist within Los Angeles County. Table 9, "Levees," lists all accredited levees, PALs, and de-accredited levees shown on the FIRM for this FIS Report. Other categories of levees may also be included in the table. The Levee ID shown in this table may not match numbers based on other identification systems that were listed in previous FIS Reports. Levees identified as PALs in the table are labeled on the FIRM to indicate their provisional status. Please note that the information presented in Table 9 is subject to change at any time. For that reason, the latest information regarding any USACE structure presented in the table should be obtained by contacting USACE and accessing the USACE national levee database. For levees owned and/or operated by someone other than the USACE, contact the local community shown in Table 31. Table 9: Levees | Community | Flooding Source | Levee
Location | Levee Owner | USACE
Levee | Levee ID | Covered
Under PL84-
99 Program? | FIRM Panel(s) | |--|-------------------------|----------------------------|--------------------|----------------|----------|---------------------------------------|---| | Bell, City of;
Cudahy, City of;
Southgate, City of;
Vernon, City of | Los Angeles River | Left and
Right
Banks | Los Angeles County | Yes | 25a | * | 06037C1810F | | Bell Gardens, City of;
Downey, City of;
Montebello, City of;
Pico Rivera, City of;
Southgate, City of | Rio Hondo Channel | Left and
Right
Banks | Los Angeles County | Yes | 31 | * | 06037C1663F
06037C1664F
06037C1810F
06037C1820F
06037C1830F | | Bellflower, City of: Cerritos, City of; Downey, City of; Lakewood, City of; Long Beach, City of; Los Angeles County, Unincorporated Areas; Norwalk, City of; Pico Rivera, City of; Santa Fe Springs, City of | San Gabriel River | Left and
Right
Banks | Los Angeles County | Yes | 33 | * | 06037C1664F
06037C1668F
06037C1829F
06037C1830F
06037C1840F
06037C1980F
06037C1988G
06037C1990F
06037C2076F | | Burbank, City of;
Los Angeles, City of | Lockheed Storm
Drain | Left and
Right
Banks | * | * | * | * | 06037C1328F | | Carson, City of;
Compton, City of;
Long Beach, City of;
Los Angeles County,
Unincorporated Areas | Compton Creek | Left and
Right
Banks | Los Angeles County | Yes | 20b | * | 06037C1955F | Table 9: Levees, continued | Community | Flooding Source | Levee
Location | Levee Owner | USACE
Levee | Levee ID | Covered
Under PL84-
99 Program? | FIRM Panel(s) | |---|-------------------|----------------------------|--------------------|----------------|----------|---------------------------------------|--| | Carson, City of;
Los Angeles, City of | Dominguez Channel | Right
Bank | Los Angeles County | No | 22a | * | 06037C1935F
06037C1955F
06037C1961G
06037C1963G | | Carson, City of;
Los Angeles, City of | Dominguez Channel | Left Bank | Los Angeles County | No | 22b | * | 06037C1935F
06037C1955F
06037C1961G
06037C1963G | | Cerritos, City of;
Hawaiian Gardens,
City of; Lakewood, City
of; Long Beach, City of | Coyote Creek | Right
Bank | Los Angeles County | Yes | 21 | * | 06037C1980F
06037C1990F
06037C2000F | | Claremont, City of | San Antonio Creek | Left and
Right
Banks | * | * | * | * | 06037C1475F | | Compton, City of;
Long Beach, City of;
Paramount, City of;
Southgate, City of; | Los Angeles River | Left and
Right
Banks | Los Angeles County | Yes | 25b | * | 06037C1810F
06037C1815F
06037C1820F
06037C1955F
06037C1962F
06037C1964G | | Los Angeles County,
Unincorporated Areas | Undetermined | * | * | No | 28a | * | 06037C0100F | | Los Angeles County,
Unincorporated Areas | Undetermined | * | * | No | 28c | * | 06037C0715F | Table 9: Levees, continued | Community | Flooding Source | Levee
Location | Levee Owner | USACE
Levee | Levee ID | Covered
Under PL84-
99 Program? | FIRM Panel(s) | |---|-------------------------|-------------------|---|----------------|----------|---------------------------------------|---------------| | Los Angeles
County,
Unincorporated Areas | Undetermined | * | * | No | 28d | * | 06037C0975F | | Los Angeles County,
Unincorporated Areas | Undetermined | * | * | No | 29 | * | 06037C1780F | | Santa Clarita, City of | Bouquet Canyon
Creek | Left Bank | Los Angeles County
Department of Public
Works | No | 13 | * | 06037C0820F | | Santa Clarita, City of | Bouquet Canyon
Creek | Right
Bank | Los Angeles County
Department of Public
Works | No | 14 | * | 06037C0820F | | Santa Clarita, City of | Bouquet Canyon
Creek | Right
Bank | Los Angeles County
Department of Public
Works | No | 15 | * | 06037C0820F | | Santa Clarita, City of | Santa Clara River | Left Bank | Los Angeles County | No | 2 | * | 06037C0820F | | Santa Clarita, City of | Santa Clara River | Left Bank | Los Angeles County
Department of Public
Works | No | 4 | * | 06037C0840F | | Santa Clarita, City of | Santa Clara River | Right
Bank | Los Angeles County
Department of Public
Works | No | 5 | * | 06037C0840F | | Santa Clarita, City of | Santa Clara River | Right
Bank | Los Angeles County
Department of Public
Works | No | 6 | * | 06037C0840F | | Santa Clarita, City of | Santa Clara River | Right
Bank | Los Angeles County
Department of Public
Works | No | 7 | * | 06037C0840F | Table 9: Levees, continued | Community | Flooding Source | Levee
Location | Levee Owner | USACE
Levee | Levee ID | Covered
Under PL84-
99 Program? | FIRM Panel(s) | |------------------------|---------------------------------|-------------------|---|----------------|----------|---------------------------------------|---------------| | Santa Clarita, City of | Santa Clara River | Right
Bank | Los Angeles County
Department of Public
Works | No | 10 | * | 06037C0840F | | Santa Clarita, City of | Santa Clara River | Left Bank | Los Angeles County | No | 12 | * | 06037C0840F | | Santa Clarita, City of | South Fork Santa
Clara River | Left Bank | Los Angeles County
Department of Public
Works | No | 23 | * | 06037C0820F | | Santa Clarita, City of | South Fork Santa
Clara River | Left Bank | Los Angeles County
Department of Public
Works | No | 26 | * | 06037C0820F | ^{*}Data not available